DEPARTMENT OF COMMERCE # TECHNOLOGIC PAPERS # BUREAU OF STANDARDS S. W. STRATTON, DIRECTOR No. 123 PHYSICAL AND CHEMICAL TESTS ON THE COMMERCIAL MARBLES OF THE UNITED STATES BY D. W. KESSLER, Assistant Engineer Physicist Bureau of Standards ISSUED JULY 15, 1919 PRICE, 15 CENTS Sold only by the Superintendent of Documents, Government Printing Office Washington, D. C. > WASHINGTON GOVERNMENT PRINTING OFFICE 1919 # PHYSICAL AND CHEMICAL TESTS ON THE COM-MERCIAL MARBLES OF THE UNITED STATES # By D. W. Kessler | | CONTENTS | Page | |--------|--|------| | I. | Introduction | 3 | | II. | Purpose of stone testing | 4 | | | Selection of samples for test | 6 | | IV. | Preparation of test specimens | 7 | | | Compression tests | 8 | | VI. | Transverse strength tests | II | | | Tensile tests | 12 | | VIII. | Effect of freezing and thawing | 13 | | IX. | Effect of soaking in water | 15 | | X. | Effect of repeated temperature changes | 16 | | | Absorption tests | 17 | | XII. | Apparent specific gravity | 19 | | | True specific gravity | 2 I | | XIV. | Porosity | 22 | | XV. | Staining tests | 22 | | XVI. | Permeability tests | 23 | | | Chemical analysis | 24 | | CVIII. | Volume-resistivity tests | 25 | | | Carbonic-acid tests | 26 | | | Thermal expansion of marble | 28 | | | Warping of marble | 31 | | | The sample collection | 32 | | | Summary | 33 | | XIV. | Tables 1 to 12 | 21 | #### I. INTRODUCTION In the year 1914 plans were made by the United States Geological Survey, Bureau of Mines, Office of Public Roads, and the Bureau of Standards for a cooperative study of the various deposits of stone in the United States. The part of this work undertaken by the Bureau of Standards is the determination of the physical and chemical properties of the stone to establish its value for use in masonry structures. So far the work of this Bureau in the investigation has been confined mainly to the laboratory, but it is proposed to later supplement this with an extensive study of structures illustrating the uses of the various types under various conditions and periods of exposure. This investigation was started with the study of marble, and it was intended to complete this material before taking up another type. The laboratory work, however, has been confined to the developed quarries, owing to the difficulty of securing samples from the undeveloped deposits. It is proposed to supplement this report with subsequent studies of other marble deposits, together with more extensive experiments on the weathering qualities of the types here reported. Acknowledgment is made to T. Nelson Dale and G. F. Loughlin, geologists of the United States Geological Survey, and Oliver Bowles, quarry technologist, Bureau of Mines, for assistance in securing samples. For assistance rendered by members of the Bureau staff acknowledgment is made to G. J. Hough and H. A. Bright for chemical analyses, H. L. Curtis for volume-resistivity measurements, and L. W. Schad for thermal-expansion determinations. #### II. PURPOSE OF STONE TESTING Stone in actual use is required to bear certain stresses and resist the action of a number of destructive agents. The first requirement is that the stone shall have sufficient strength to safely support the weight of the superimposed masonry and any other loads that may come upon it. The compressive strength of stone is nearly always sufficient for the requirements of ordinary structures. Theoretically a stone with a compressive strength of 6000 pounds per square inch, weighing 170 pounds per cubic foot, could be built into a tower over 5000 feet high before the lower course would fail by crushing. Few stones have a compressive strength less than this, and many test as high as 20 000 pounds per square inch. There are, however, other factors that come into consideration when the stone is placed in the structure: First, in a wall of masonry or a pier the load is probably never uniformly distributed over the individual members of the different courses—that is, some stones support more than their share of the load, while others may receive practically no load at all, due to the manner of bedding—second, the element of fatigue must be considered, as a stone under continuous stress will finally break under a very much lighter load than it will stand for a short time; third, the stresses due to the loads may be greatly augmented (a) by expansion and contraction of the stone; (b) by the expansion of water in the pores while freezing, and (c) by vibrations in some structures, such as bridge piers. Stone is frequently used for beams, as in the case of lintels, where the stone is required to carry a weight of masonry above doors and windows. Here the stone is subjected to bending or transverse stresses. The resistance of stone to this kind of stress is comparatively low, and hence the determination of the transverse strength of the stone previous to use for beams is important. Stone used in floors, steps, sidewalks, and pavements is subjected to an abrading action and the stone chosen for these purposes, other things being equal, should be the one that shows the greatest endurance under such conditions. Frequently stone is required to resist abrasion in bridge piers, breakwaters, etc., because of the water carrying sand against the surface. In certain localities the walls of stone buildings are worn to a considerable extent on account of strong winds blowing sand against the surface. Probably the most destructive agent for stone when exposed to the weather is frost. In humid climates having cold, changeable winters this action is most marked, and many varieties of stone show signs of disintegration after a few years of exposure. A study of the durability of various types of stone in New York City was made by Alexis A. Julien and is included in the Tenth Census of the United States, volume 10, pages 364 to 393. This study is valuable, first, in indicating the relative durability of different stones in the structures of that city; and second, in pointing out architectural defects which cause parts of buildings to disintegrate where other parts do not suffer. The estimate of the "life" of different types of stone was based on observations of buildings and represents the period the stone will endure until disintegration renders it so unsightly in appearance that repair is necessary. This estimate assigns the durability of different types as follows: | Coarse brownstone | 5 to 15 years. | |---|-------------------------------| | Laminated fine brownstone | | | Compact fine brownstone | | | Bluestone | | | Nova Scotia stone | | | | years. | | Ohio sandstone (best siliceous variety) | Perhaps from one to many cen- | | , | turies. | | Limestone, coarse fossiliferous | 20 to 40 years. | | Limestone, fine oolitic (French) | | | Marble, coarse dolomitic | 40 years. | | Marble, fine dolomitic | 60 to 80 years. | | Marble, fine | 50 to 200 years. | | Granite | 75 to 200 years. | | Gneiss | 50 years to many centuries. | | | | The defects in architecture pointed out in this report were mainly those of projecting copings, lintels, sills, brackets, etc., where no means were provided to prevent the water from flowing over these and soaking the masonry below. Where rain falls on the top surface of a projection it runs off over the outer edge and following the lower surface reaches the wall, which becomes soaked for some distance below. Also snow which is allowed to remain on these projections finally melts and causes the same difficulty. By the simple means of "throating"—that is, making a groove in the lower surface of projecting members—this difficulty is overcome, as the water when it reaches this groove drops to the ground. Also the upper surface of projecting masonry, if left horizontal, absorbs much water and causes the adjacent wall to become soaked for some distance up. Such conditions in winter cause excessive disintegration at these places. Hence, much can be accomplished by the architect to lengthen the life of the stone. The above-mentioned report is apparently the first attempt in this country to establish the relative durability of different types of stone. Although the data given apply strictly to one locality, they may be considered to have a relative value for the greater portion of the country. A great deal of useful information concerning a stone may be obtained from laboratory tests. The ultimate strength in compression, cross bending, and tension may be definitely obtained, and the results are useful to the architect and engineer when the question of strength comes into consideration. The action of destructive agents may be closely imitated, and by measuring the amount of this over a given period of time an idea can be gained of the durability of the stone under such action. Hence the purpose of laboratory tests is to determine the suitability of the different stones for use under given conditions and to establish as nearly as possible the length of service that may be expected from the various types. #### III. SELECTION OF SAMPLES FOR TEST In most cases the samples herein reported were selected by representatives of the United States Geological Survey or the Bureau of Mines. In a few cases the selection was left to the producers. So far as possible the samples were chosen to represent the average product of the quarries. When these samples were cut into test pieces, slabs 8 by 12 inches were retained for reference and future comparison. Fig. 1.—Specimens of marble prepared for tests (a) Plate for electrical resistivity determination, (b) bar for thermal expansion measurement, (c) cubes for compression, absorption, apparent specific gravity, and freezing tests, (d) briquets for tension tests, (e) bar for transverse test Fig. 2.—Showing manner of breaking in compression tests on cubes, cylinders, and prisms #### IV PREPARATION OF TEST SPECIMENS The samples secured
from the quarries for testing in this investigation were approximately I by I by 2 feet. The test specimens were prepared from these blocks by sawing them, first into slabs with a 48-inch carborundum-tooth wheel and then into cubes, beams, etc., with a 30-inch carborundum-rim wheel. The cubes, which were made for compression, absorption. apparent specific gravity, and freezing tests, were cut approximately 21/2 inches in size and finished by grinding on a fine carborundum grinding lap. The faces of the cubes which were to receive the load in the compression tests were ground as nearly parallel as possible by the following method: One face was first ground to a plane surface, which was determined by testing it on a glass plate until all the edges rested in contact. The opposite face was then ground as nearly parallel to this as could be determined with a pair of outside calipers. The broad faces of the transverse pieces were ground parallel in the same manner. All cubes used for determining the apparent specific gravity, water absorption, and loss due to frost action were rounded slightly on the edges to prevent a loss due to crumbling during the test. The briquets for tension tests were prepared as far as possible from the pieces used in determining the transverse strength. These pieces were purposely cut to the proper cross section, and after being broken transversely the ends were squared and grooved on the opposite faces with a carborundum fluting wheel. This wheel was 2 inches thick and had the corners beveled at 45°, so that the flute obtained was composed of three plane surfaces, each three-fourths of an inch wide. The grooved pieces were then sawed transversely, giving briquets with a cross section of 1 square inch. The complete set of specimens prepared from each sample consisted of 12 cubes, one-half finished for compression tests "on bed" and one-half for compression tests "on edge"; 4 pieces for transverse-strength tests; 2 prepared for tests perpendicular to the bedding and 2 for tests parallel to the bedding; 6 briquets for tension tests; 3 perpendicular to the bedding and 3 parallel to the bedding; 1 bar for expansion measurements 1 by 1 by 30 cm; and 1 plate for electrical resistivity 10 by 10 by 1 cm. The prepared specimens are illustrated in Fig. 1 and the tests are described in the following sections. #### V. COMPRESSION TESTS The compressive strength of stone is determined, first, to find what loads it will support in structures; second, in the laboratory to study various treatments which may cause a loss of strength, such as continuous soaking in water, repeated freezing and thawing, repeated heating and cooling, etc. The compression tests in this report were made on a 200,000pound, four-screw, universal testing machine. The cubes, after being carefully prepared and measured, were centered on a 61/2-inch spherical bearing block on the table of the machine. One thickness of blotting paper was placed below and one above the cube to allow for any slight inequalities in the surface of the cube or the metal bearing plates of the machine. The head of the machine was then brought down, and when almost in contact with the upper face of the cube a slow speed was used. While the head of the machine was coming down to a firm bearing the operator gripped the plate of the spherical block with both hands and, holding the cube in the center with thumbs and forefingers. revolved the plate and cube slightly to right and left to bring the lower plate parallel to the bearing face of the descending head. This was to insure the uniform contact and application of the load over the entire area of the cube faces. Experiments were made to determine the effect of different procedures in making this test with a view of securing more uniform results. Different sizes of spherical blocks were tried, placed above and below the specimen. Also, two spherical blocks were tried at the same time, placing one above and one below the cube. These experiments indicated that the greatest uniformity could be obtained by using the 6½-inch spherical block, and this could be placed above or below the specimen with equal results so long as proper care was exercised in centering and securing uniform application of the load. One point in the use of a spherical block should be carefully noted—i. e., the specimen must be accurately centered over the spherical bearing; otherwise the load will be applied eccentrically and one side of the specimen will receive a much higher load than the other, due to the moment of the load about the center of the block tending to tip the bearing plate. With all the care that can be exercised in preparing good specimens and testing them, a considerable variation of results may be obtained on the same material. A series of three shapes of speci- mens was carefully prepared and tested to determine the variation that should be expected under the best conditions and the relation of the results for different shapes of specimens. The manner in which these specimens broke is illustrated in Fig. 2, and the results of the experiments are given as follows: Series A .- Compression Tests on 11 Cubes of a Uniform-Texture White Marble | Cube No. | Face
dimensions | Height | Sectional
area | Ultimate
load | Unit
strength | |----------|--------------------|--------|-------------------|------------------|------------------| | | Inches | Inches | Inches a | Pounds | Lbs./in.a | | 1 | 2. 64 by 2. 67 | 2. 62 | 7. 05 | 66 350 | 9411 | | 2 | 2. 64 by 2. 64 | 2. 62 | 6.97 | 62 450 | 8951 | | 3 | 2. 64 by 2. 66 | 2. 64 | 7. 02 | 62 810 | 8947 | | 4 | 2. 62 by 2. 68 | 2. 62 | 7.02 | 64 950 | 9252 | | 5 | 2. 64 by 2. 66 | 2. 62 | 7.02 | 64 060 | 9125 | | 6 | 2. 64 by 2. 68 | 2. 63 | 7.07 | 66 000 | 9335 | | 7 | 2. 66 by 2. 66 | 2. 63 | 7.08 | 63 280 | 8938 | | 8 | 2. 66 by 2. 65 | 2.61 | 7.05 | 64 080 | 9089 | | 9 | 2. 65 by 2. 63 | 2. 62 | 6.97 | 61 790 | 8865 | | 10 | 2. 68 by 2. 70 | 2. 50 | 7. 24 | 69 960 | 9663 | | 11 | 2. 63 by 2. 65 | 2. 63 | 6.96 | 65 000 | 9340 | | Average | | | | | 9174 | a Maximum deviation from the mean equals 489 pounds, equals 5.3 per cent. #### Series B .- Compressive Strength on Nine Prisms [Prepared from same sample as the cubes in Series A] | Prism No. | Sectional
dimension | Height | Sectional
area | Ultimate
load | Unit
strength | | | | |-----------|------------------------|--------|-------------------|------------------|------------------|--|--|--| | | Inches | Inches | Inches a | Pounds | Lbs./in.a | | | | | 1 | 2. 62 by 2. 62 | 5. 68 | 6. 86 | 55 520 | 8093 | | | | | 2 | 2. 66 by 2. 68 | 5. 50 | 7.13 | 52 100 | 7307 | | | | | 3 | 2.64 by 2.66 | 5. 62 | 7. 02 | 54 730 | 7796 | | | | | 4 | 2. 64 by 2. 65 | 5.65 | 7.00 | 53 340 | 7620 | | | | | 5 | 2.60 by 2.68 | 5.66 | 6.96 | 54 640 | 7851 | | | | | 6 | 2. 60 by 2. 69 | 5. 62 | 7. 00 | 55 100 | 7871 | | | | | 7 | 2.64 by 2.68 | 5. 70 | 7.07 | 54 740 | 7742 | | | | | 8 | 2. 64 by 2. 66 | 5.65 | 7. 02 | . 54 830 | 7811 | | | | | 9 | 2.64 by 2.60 | 5. 65 | 6. 86 | 55 520 | 8093 | | | | | | | | | | | | | | | Average | | | | | 7828 | | | | | | | | | | | | | | $[^]a$ Maximum deviation from mean equals 521 pounds, equals 6.7 per cent. $96674^\circ-19-2$ Series C.—Compressive Strength on Nine Prisms of a Uniform-Texture Pink Marble | Prism No. | Sectional
dimension | Height | Sectional area | Ultimate
load | Unit
strength | |-----------|------------------------|--------|----------------|------------------|------------------| | | Inches | Inches | Inches a | Pounds | Lbs./in.a | | 1 | 2. 65 by 2. 70 | 5. 90 | 7.16 | 120 020 | 16 762 | | 2 | 2. 67 by 2. 66 | 5. 90 | 7. 10 | 124 300 | 17 509 | | 3 | 2. 67 by 2. 68 | 5. 90 | 7. 15 | 137 130 | 19 179 | | 4 | 2.66 by 2.65 | 5.90 | 7.05 | 124 770 | 17 698 | | 5 | 2. 65 by 2. 65 | 5.90 | 7.02 | 118 120 | 16 826 | | 6 | 2. 70 by 2. 63 | 5.90 | 7.10 | 136 940 | 19 287 | | 7 | 2.63 by 2.67 | 5. 90 | 7.02 | 138 650 | 19 750 | | 8 | 2. 63 by 2. 65 | 5.67 | 6.97 | 139 710 | 20 044 | | 9 | 2.70 by 2.66 | 5, 80 | 7.18 | 130 030 | 18 110 | | Average | | | | | 18 352 | a Maximum deviation from mean equals 1692 pounds, equals 9.2 per cent. Series D.—Compressive Tests on Nine Cylinders of Same Marble as Series C | Cylinder No. | Diameter | Height | Sectional
area | Ultimate
load | Unit
strength | |--------------|----------|--------|-------------------|------------------|------------------| | * | Inches | Inches | Inches a | Pounds | Lbs./in.a | | 1 | 2. 92 | 5. 70 | 6.70 | 127 420 | 19 018 | | 2 | 2. 92 | 5. 70 | 6. 70 | 130 070 | 19 404 | | 3 | 2.92 | 5. 65 | 6. 70 | 128 500 | 19 180 | | 4 | 2.92 | 5. 70 | 6. 70 | 116 410 | 17 374 | | 5 | 2. 92 | 5. 70 | 6. 70 | 122 970 | 18 354 | | 6 | 2. 92 | 5.75 | 6.70 | 121 420 | 18 122 | | 7 | 2. 92 | 5. 70 | 6:70 | 122 100 | 18 224 | | 8 | 2.92 | 4. 15 | 6. 70 | 135 240 | 20 185 | | 9 | 2.92 | 4.70 | 6. 70 | 134 160 | 20 023 | | Average | | | | | 18 876 | a Maximum deviation from mean equals 1502 pounds, equals 8 per cent. It should be noted that the results recorded in the last two cases were obtained on a different sample from those in the first two. However, by comparison the following relations between the different shapes may be obtained: - (1) Strength of prism of dimensions $h \times h \times 2h$ Strength of cube of dimensions $h \times h \times h$ =0.85 - (2) Strength of prism of dimensions $h \times h \times 2 h$ Strength of cylinder of diameter=1.1 h, height=2 h=0.97 - (3) Strength of cylinder diameter=1.1 h, height=2 hStrength of cube of dimensions $h \times h \times h$ In this series of tests practically no difference in strength was indicated between the cylinders and prisms of the same height. The cubes showed about one-eighth more strength than the cylinders and prisms of twice the height of the cubes. More uniformity was obtained with the cubes, and here the maximum deviation from the mean was 5.3 per cent. In determining
the compressive strength of a sample of stone, three tests are usually made and the average taken as the correct value. Considering the average of the 11 tests on cubes in the first table as the correct value for that sample, then the maximum deviation of the average of any three consecutive tests of this series from this value is 210 pounds, or 2.3 per cent, and the mean deviation of any three consecutive tests from this value is 85 pounds, or 0.9 per cent. The results of this investigation show a great range in compressive strength for marble. The lowest was 7850 pounds per square inch on a white calcite marble from Vermont, and the highest was 50 205 on a red dolomitic marble from the same state. As a rule, the dolomitic marbles appear to be stronger than the calcite marbles. The two serpentines included in this report gave high compressive strength both "on bed" and "on edge," although considerably less "on edge." # VI. TRANSVERSE STRENGTH TESTS The transverse tests in this investigation were made on bars of the marble 3 by 134 inches in section and 6 to 12 inches in length. The pieces were supported on adjustable knife-edges at the ends placed on the bed of a 20 000-pound, three-screw compression machine and the load applied by means of a third knife-edge at the center of the span. The breaking load was recorded and the unit strength computed from the formula $R = \frac{3}{2} \frac{Wl}{bd^2}$ where R equals modulus of rupture in cross breaking, W equals breaking load, l equals length between the supporting knife-edges, b equals breadth of specimen, and d equals depth of specimen. The quantity R represents the maximum unit strength of the material when used as a beam and may be used to proportion blocks of the material which are to be placed under bending stresses in structures. This is a very important test because of the comparatively low transverse strength of stone and its frequent use where it is required to support considerable weight. The frequent failures of lintels indicate the lack of attention on the part of architects to the transverse strength of the stone. The loads should be carefully considered and a large factor of safety allowed in proportioning all members of stone to be used under this condition of stress. The tests in this investigation were made in both directions of the bedding; i. e., half of the specimens from each sample were cut with the long dimension parallel to the bedding and half with the long dimension perpendicular to the bedding. The transverse strength is usually very low parallel to the bedding. Hence stone should be used under this condition of stress with caution. #### VII. TENSILE TESTS Tensile tests are seldom made on stone, apparently for the reason that the results have no direct application to actual use. The first determinations of this kind were made by Hirshwald to determine the softening effect of water. He determined this by testing two bars of the stone in tension, one dry and the other after a period of soaking in water. The quotient obtained by dividing the strength of the wet sample by that of the dry sample was termed the coefficient of softening and was regarded by him as an indicator of the durability of the stone. The tensile tests in this report were made on briquets of the form illustrated by Fig. 1(d) and were made on a 20 000-pound, three-screw testing machine, using the grips employed in cementtesting machines. The results show a range of from 2254 pound per square inch for the oriental marble of Vermont to 154 pound per square inch for West Rutland green marble of the same state. While these values may have no application to stresses in structures, they show the relative cohesive strengths of the marbles, which are useful in showing how well the materials will stand carving. This test might well be applied in the durability test instead of in the compression test; that is, instead of determining the effect of freezing on the compressive strength it is just as rational to determine what the effect would be on the tensile strength. This would facilitate the process considerably in testing marbles and limestones on account of the greater simplicity in preparing the test pieces and the shorter time required in making the test. However, it appears that a greater range in results is obtained from tensile tests than compression tests. This is probably due to the presence of invisible strain lines in the material which affect the tensile strength more than the compressive strength. The presence of these strain lines is Bureau of Standards Technologic Paper No. 123 ε Fig. 3.—Briquets from eight samples broken in tension, showing break following certain lines in the different specimens of the same samples Fig. 4.—Side views of the samples shown in Fig. 3 indicated in the illustrations in Figs. 3 and 4, which show the manner in which a set of briquetes broke in tension. The briquets were cut from adjacent portions of the sample and show the rupture following a definite direction. This indicates clearly the lines of weakness, which in most cases could not be discerned otherwise. The cases illustrated were the most marked of all the samples tested, but it may be said that the greater portion showed indications of the presence of these strain lines. These local faults are evidently harmful to the stone, since they furnish a means of more ready access to water as well as causing lines of weakness. ## VIII. EFFECT OF FREEZING AND THAWING The determination of the effect of freezing water in the pores of stone is probably the most important laboratory test that can be made on material which is to be exposed to the weather. This is done by repeated freezings and thawings of cubes of the stones that are kept continually wet throughout the process. The tests for this report were made as follows: The cubes used for the absorption and apparent specific-gravity tests were taken out of the water after 48 hours of immersion and placed in the freezing chamber. When completely frozen, they were taken out and placed in warm water until thawed out; then cold water was turned on until they were cooled again, after which they were returned to the freezing chamber. This operation was repeated 30 times and then the cubes were dried at 110° C to constant weight. The final weight was obtained and compared with the original to determine whether there was any loss in weight. The cubes were carefully examined for signs of disintegration and then tested in compression to determine whether there was any loss in strength. Table 3 gives the results of the compression tests after freezing, and Table 4 gives a comparison of the strength obtained on dry, wet, and frozen cubes; also the change in weight on freezing. This table shows a loss in weight for practically all the samples and a loss in strength for the greater portion. It has been shown that results of compression tests may vary considerably from the correct value, even under the best conditions. In this series two cubes were tested "on bed" and two "on edge," and the mean was taken for each set of two and compared with the average of the two tested in the original state. Hence an allowance should be made for the probable variation of this mean from the correct value. Referring to the table on page 10, it is found that the maximum variation of any two consecutive tests from the average of the series is 3.5 per cent. It seems proper, then, to disregard all changes in strength equal to or less than 3.5 per cent. There are, however, several samples showing an increase in strength which is much greater than this, and therefore can not be justly accounted for by instrumental variations. This is a feature that very often occurs in the freezing test, and some experimenters account for it by instrumental variations. Dr. Parks, of the Canada Department of Mines, in his report on the "Building and Ornamental Stones of Canada," volume 1, found this to occur on certain limestones and sandstones. He suggests the explanation that there may be a recementation of loosened particles, due to the process of heating and soaking, which may strengthen the stones. To show that such a recementation is possible, he cites an interesting case which occurred at Marmora. Ontario. Here a lithographic quarry was once in operation and the fine dust obtained in working the stone was barreled for use as a polishing material. Several of these barrels were left in the mill, and by the simple process of becoming damp and drying out, protected from both sun and rain, the contents have been converted into a solid mass rivaling the stone itself in hardness. Another explanation which suggests itself in connection with marble tests is the fact that many samples of marble have numerous strain lines which produce local planes of weakness. Hence if cubes were frozen that happened to be free of these, while those on which the original strength was determined had strain lines. the frozen cubes would probably show a greater strength than the original. On the other hand, many cases which show a great loss of strength in freezing may be explained by the reverse conditions. In cases showing an increase of strength on freezing or a considerable loss the freezing should be repeated. using a large number of cubes for a check. At the best, the results of 30 or 40 freezings, which represent the usual limits of laboratory practice, are not conclusive. Apparently the only sure method of determining the action of freezing is to subject the stone to a great number of freezings; i. e., enough to show plainly a certain amount of disintegration. By the usual method of making this test this would be out of the question on account of the length of time it would require. To overcome this difficulty, an automatic apparatus has been installed at the Bureau of Standards, which consists of a low-temperature chamber and a high-temperature chamber with a shifting mechanism operated by a small
electric motor, the periods of which are controlled by a clock. The low temperatures are maintained by a one-half ton refrigerating machine and the high temperatures by a steam coil. It is believed that with this apparatus 48 freezings can be made each 24 hours, and that it will be possible to carry the test far enough to show definite results. In the freezing tests made for this report no visible disintegration could be found on any of the cubes. This indicates that in order to produce definite visible results a great number of freezings will be necessary. #### IX. EFFECT OF SOAKING IN WATER As previously stated, the softening effect of water was regarded by Hirshwald as indicative of the durability of stone. It may also have a more important significance in certain cases where the stone is used in bridge piers under heavy loads and strong vibrations. Here it would probably prove disastrous to use a stone of low strength that would be much weakened by the continued saturation at the base. The compression tests in this report were made on dry cubes and also on cubes after two weeks' soaking in water. A loss in strength is shown in nearly every case, and in some cases the loss is considerable. Table 4 gives a summary of the compression tests on cubes dry, wet, and frozen and the percentage change in strength due to freezing and that due to soaking. It will be noted from this that the loss due to soaking is sometimes greater than the loss in the freezing test, and more general. This may be brought about in two ways or by a combination of these. First, the soaking may cause a weakening of the cementing material holding the individual crystals together; second, it may diminish the friction between these crystals and facilitate a sliding in any given direction. The first effect would be shown by the tensile test, and is the factor determined by Hirshwald. The combined effect is shown by the compression test, since here the specimen fails by shearing off along inclined planes. #### X. EFFECT OF REPEATED TEMPERATURE CHANGES The results obtained in measuring the linear expansion of marble for temperature changes show a phenomenon which indicates that there is a permanent change in the internal structure of the material for each change of temperature. When the sample was measured at ascending temperatures from 0° to 60° C, there was found to be a gradual increase in the coefficient of expansion. As the temperature was lowered the contraction curve was similar to the expansion curve, but did not coincide with it—i. e., the sample did not regain its former length, but remained slightly longer. A number of repetitions of this operation showed for each trial a similar effect, and the length of the specimen increased slightly. In order to determine whether repeated heatings to temperatures which do not affect the chemical composition of the marble cause any weakening or disintegration, a set of cubes was prepared from a white calcite marble. Eleven of these were tested in the original state, and 18 were repeatedly heated in the electric oven to 150° C. After 50 heatings to this temperature 9 were tested in compression in the same manner as the original cubes. The remaining 9 cubes were heated to this temperature 100 times and then tested. The following statement shows the compressive strength of marble in various states: | | Unit st | Ultimate | | |-------------|-------------------|-----------------------------------|--| | Cube number | In original state | After 50
heatings at
150° C | strength
after 100
heatings at
150° C | | 1 | 9411 | 8883 | 9028 | | 2 | 8951 | 9505 | 7742 | | 3 | 8947 | 8383 | 8430 | | 4 | 9252 | 9196 | 8682 | | 5 | 9125 | 8932 | 8567 | | 6 | 9335 | 9048 | 8461 | | 7 | 8938 | 8822 | 9068 | | 8 | 9089 | 9329 | 8276 | | 9 | 8865 | 8880 | 8313 | | 10 | 9663 | | | | 11 | 9340 | | | | Average | 9174 | 8998 | 8507 | These tests show a loss in strength for the heated cubes as follows: Cubes heated 50 times to 150° C, loss 1.9 per cent Cubes heated 100 times to 150° C, loss 7.3 per cent The result of 30 freezings on this same sample of marble showed a loss of 7.3 per cent in strength. Hence it appears that 30 freezings on this sample produced as much deterioration as 100 heatings to 150° C. These results, however, can not be said to represent the effects of actual weathering, first, because both of these tests were made under arbitrary conditions, which are necessarily more severe than the actual conditions; second, because diurnal temperature changes act continuously while freezing occurs during only a part of the time. Thus it seems that while freezing produces a more serious effect on the stone the limited occurrence of this may tend to equalize the effects, or, on the whole, more harm may be done by temperature changes alone. However, some samples are affected more by freezing than others, and it is possible that different results would be obtained on repeated heatings of different types. Extensive experimentation is necessary to determine these effects, and this should be carried out on types of stone that have been in use under exposure for a long period of time, so that a comparison can be made between the laboratory results and that of actual weathering. #### XI. ABSORPTION TESTS The amount of water which a stone will absorb has often been stated to represent the porosity. This is a misconception, because stone seldom, if ever, becomes completely saturated with water. In the first place, a certain percentage of the pores of every stone are probably isolated; i. e., entirely sealed and could not be filled with water. Those pores which are continuous for a certain distance and are then closed will contain air which will in most cases prevent the entrance of water. Absorption tests and porosity tests made for this report indicate that in 21/4-inch cubes of marble the pore space is often less than one-half filled by 48 hours' immersion. In only one case did the absorption value exceed nine-tenths of the total pore space, and the average ratio of the absorption to the total pore space is about as 2:3. Under actual conditions of exposure, in masonry above the ground, the amount of water absorbed is always much less than this, while in moist ground or in bridge piers, where continuously exposed to moisture or water, the absorption may be higher. The absorption value is determined to show the probable effect of weathering. The more water the stone absorbs, other things being equal, the more softening will occur and the more harm will be done by atmospheric acids. It was formerly thought that the higher the absorption the more harm would be done by freezing; but this theory is probably wrong. The effect of freezing depends so much on other considerations that it can hardly be said that the absorption value, especially when considered in the absence of other tests, indicates anything in regard to the effect of freezing. The procedure in making absorption tests in this investigation was as follows: Cubes were used for this test which were later used for the apparent specific-gravity determination and freezing tests. These cubes were smoothly ground on all faces almost to a polish and the sharp edges slightly rounded. They were placed in an electric drying oven and dried at a temperature of 110° C for 48 hours. After cooling, the cubes were weighed to the nearest o.or g and placed in a shallow tray containing about I inch of water. Small amounts of water were added at intervals until the cubes were immersed. After 48 hours the cubes were taken out one at a time, carefully dried with a towel, and immediately weighed. The increase in weight represents the amount of water absorbed. The percentage of absorption is usually expressed as the ratio of the weight of water absorbed to the weight of the dry stone. This is not a fair way of expressing this quantity, since the specific gravity of different stones vary considerably, and hence the heavier stones appear to have less absorption than a lighter one, when in reality the reverse may be true. As an illustration, consider a 5 cm cube of a calcite marble with an apparent specific gravity of 2.70 and a 5 cm cube of dolomitic marble with an apparent specific gravity of 2.85. Suppose the first absorbs I g of water and the second 1.05 g. The weight of the calcite cube will be $5 \times 5 \times 5 \times$ 2.70 = 337.5 g, and that of the dolomite $5 \times 5 \times 5 \times 2.85 =$ 356.25 g. The absorption values, according to the usual manner of expression, would be, for the calcite, $1 \times 100 \div 337.5 = 0.296$ per cent, and, for the dolomite, 1.05 × 100 ÷ 356.25 = 0.295 per cent. Hence it appears that the absorption value when expressed in this way is deceptive and does not show the relative amounts of water absorbed by different samples. The example cited is for stones of the same classification—viz, marbles—and here the difference in specific gravity does not vary from one sample to another to a great extent, but, if different kinds of stone are considered, a still greater discrepancy will be apparent. For instance, some igneous stones have specific gravities above 3, while occasionally sandstones run as low as 2. Nevertheless, it has been the practice to express the absorption value for all types of stone as the ratio of the weight of water absorbed to the weight of the stone. This is, no doubt, due to the fact that the determination can be made roughly on odd shapes of stone without further trouble than that of making two weighings. The proper way of expressing this value is by volume; i. e., the volume of water absorbed by a certain volume of stone. This eliminates the discrepancy caused by the variation in the specific gravity of different stones and at the same time affords a quantity that may be thought of in terms of the pore space. To determine this, however, one must first determine the weight of
the water absorbed by the sample and then determine the volume of the sample. The volume of the sample is determined in the apparent-specific-gravity test, and in this investigation one process was avoided by first making the absorption test and then determining the apparent specific gravity of the same cubes. This latter process will be described under specificgravity tests. Having determined the weight of water absorbed by a test piece and also the volume of the test piece; the absorption value is computed by dividing the weight of the absorbed water expressed in grams by the volume of the cube in cubic centimeters. It is usually more convenient to express this as a percentage ratio so the weight of water is multiplied by 100 and divided by the volume of the specimen. Table 9 gives the absorption values of the samples expressed both by weight and by volume. The lowest percentage-by-volume value obtained in this series was 0.043 on a black marble from Harrisonburg. Va., and the highest 1.193 on a gray marble from Phenix, Mo. This latter sample possesses some properties of a limestone, and until recently was regarded as such, although the composition is nearly pure calcium carbonate, and the polish is very good. The usual limits of absorption for marble appear to be o.r per cent and 0.56 per cent, by volume. #### XII. APPARENT SPECIFIC GRAVITY The apparent specific gravity is the specific gravity of the stone, regardless of the pore spaces and the air contained therein. It is the weight in grams of a cubic centimeter of the dry stone. This value is useful, first, in determining the weight per cubic foot of the stone; second, as an aid to classification; third, for calculating the actual pore space; fourth, for reducing the water absorption of a stone determined by weight to the volume ratio. The apparent-specific-gravity values in this report were determined on the cubes which were used for the absorption test. Hence the determination required only one additional operation, viz, weighing the cubes suspended in water. The values were computed from the formula $G = \frac{W_1}{W_2 - W_3}$ in which G equals the apparent specific gravity, W_1 equals the weight of the dry cube, W_2 equals the weight of cube after soaking in water but dried on the surface with a towel, and W_3 equals weight of the soaked cube suspended in water. This method eliminates the difficulty otherwise encountered on account of the stone absorbing water while being weighed suspended. This point has been much discussed by different experimenters and different methods have been proposed to avoid it, but this is the only procedure that eliminates the difficulty without introducing other errors. Furthermore, it is very simple, and if determined on the same test pieces that have been tested for absorption only one additional weighing is necessary: viz, that of the wet pieces suspended in water. A slight error may be made in obtaining the weight of the suspending basket unless the water stands to the same point on the suspending wire when weighed empty and with the stone. In order to eliminate this error, the beaker should be filled nearly full of water while determining the weight of the basket empty; then when ready to weigh the cube, pour out water approximately equivalent to the volume of the cube. This will cause the suspending wire to be immersed to the same point at both weighings. The weight per cubic foot of the dry stone is obtained by multiplying the apparent specific gravity by 62.5. If the weight per cubic foot of the wet stone is desired, the weight of the absorbed water per cubic foot may be calculated from the percentage of absorption value and added to the weight per cubic foot of the dry stone. To determine the volume absorption value when the absorption has been determined by weight, multiply the latter by the apparent specific gravity of the stone. Calcite marbles have apparent-specific-gravity values ranging from 2.70 to 2.73, while dolomitic marbles have values between 2.84 and 2.86. Hence this determination furnishes a means of classifying the stone. Furthermore, values between these limits usually indicate the presence of a certain amount of CaMg(CO₃)₂ along with CaCO₃. #### XIII. TRUE SPECIFIC GRAVITY The true specific gravity is the specific gravity of the solid stone material. It is therefore the weight in grams of a cubic centimeter of stone having the pores filled with solid material of the same composition. This is best obtained by reducing the sample of stone to a fine powder and determining the specific gravity of the particles. The determinations made for this report were made in the Le Chatelier flask, using 58 g samples of the powdered stone passing a 200-mesh sieve. The material was first dried at 110° C. and then weighed and sealed in sample boxes until the test was made. By lowering a thermometer graduated to tenths of a degree into the liquid before the zero volume reading and after the final reading the actual temperatures were obtained and the volume corrections were applied to reduce these to a common temperature. Since the quantity desired here is the volume of the powder, it is only necessary that the two volume readings be reduced to the same temperatures. In this method the volume readings were all reduced to 20° C. This procedure was found to give more uniform results than the usual method, due to the fact that a slight difference in the temperature of the gasoline between the two readings greatly magnifies the volume error. This is because the total expansion or contraction of all the gasoline in the flask, about 300 cc, comes into consideration. Assuming the coefficient of expansion for gasoline to be 0.0011, the volume error due to 1°C difference in temperature would be 0.33 cc. On a 58 g sample this would cause an error in the determination of four points in the second decimal place. In the method of setting the flask into water to allow it to come to the same temperature for both readings, the temperature of the water must be kept constant and the flask must be left long enough to come to this temperature. Since this time must be estimated, it is obvious that the method of recording the temperatures of the gasoline and correcting the volumes is more accurate. This determination on marble powder at the best does not give nearly as accurate results as are obtained in the apparent-specificgravity tests, and in order to obtain a result that is reliable in the third decimal place three or four tests should be made on the same sample and averaged. #### XIV. POROSITY The determination of the total pore space of stone can be calculated from the results of the true and apparent-specific-gravity tests. Since the apparent specific gravity is the weight in grams of 1 cm³ of the actual stone, and the true specific gravity is the weight of a cubic centimeter of solid stone, the difference in these two values is the amount of solid stone required to fill the pores of the actual stone. Hence the percentage of pore space is found by the formula $P = \frac{100}{t} (t-a)$, where t is the true specific gravity and a is the apparent specific gravity. The porosity represents the limiting value of the amount of water the stone can absorb. The theory has been advanced by Hirshwald,¹ that if the absorption value is more than nine-tenths of the total pore space the stone would suffer injury from freezing. This is based on the fact that water expands as the temperature is lowered from 4° C to the freezing point by one-tenth of its volume. Hence if the stone is more than nine-tenths filled with water there will not be space enough to allow for the expansion, and the stone will be subjected to internal stresses which tend to disintegrate it. The relation of the absorption to the total pore space is probably a more important determination in the study of the weathering properties of the stone than any other short of the freezing test. XV. STAINING TESTS In order to determine the relative susceptibility of the different marbles to staining and their penetrability, samples were submitted to the following treatment: Cubes of the same dimensions as those used for compressive tests were drilled from the center of one face to the center of the cube with a 3/2-inch drill. After being dried the cubes were placed on a table and the holes filled with a 1:5000 solution of eosin. In a few the stain penetrated through to the exterior faces, and the time required for this was noted. In most cases it had not penetrated to the surface at the end of six hours. At the end of this time the solution was removed from the holes and the cubes were sawed in half, thus exposing the stained area. Several cubes showed no penetration whatever. On those that did the stained area was traced on tracing paper and the areas measured with a planimeter. Table II gives the results of this test and also the appearance of the stain. These results show a wide range in ¹ Hirshwald, Bautechnische Gesteinuntersuchungen. the permeability of the different samples, some staining through in a short time and others showing no penetration after six hours. For comparison the water-absorption values and porosity are given in this table. There seems to be no definite relation between either the absorption and area stained or the porosity and the area stained. In order to determine whether there is any relation between the staining effects and the results of the freezing tests the percentage changes in strength in the freezing tests are also recorded in Table 11. This shows that several samples that lost considerable strength in freezing also gave large stained areas, but, on the other hand, several samples that were not stained at all showed a considerable loss in freezing. It must be concluded, therefore, that so far as these results are concerned the staining test does not furnish any criterion for predicting the effect of freezing. #### XVI. PERMEABILITY TESTS The
pore spaces in marble are conceded to be chiefly concerned in determining the relative durability of different types. The total pore space of the sample does not appear to be a reliable guide to judge what will be the effect of freezing. The absorption value is equally unreliable. It has been advocated that the relation between the absorption value and the total pore space gives a criterion for predicting durability, but this series of tests does not substantiate the theory. Hence it appears that an exhaustive study of the pore spaces is necessary to determine what property or peculiarity makes some stones more susceptible to disintegration than others. Permeability tests have been made on more porous stones, such as sandstones, but we have no records of such tests on marble. An attempt to force water under a pressure of one atmosphere through I inch of marble failed entirely. It was found, however, that most samples would allow the passage of air through this thickness quite readily if the sample were dry, but if previously soaked in water no air would pass. To determine the relative air permeability of different samples, 21/4-inch cubes were drilled in the same manner as for the staining tests, and a glass tube 32 inches long, having a short length of rubber tubing on the end, was forced into the hole, forming an air-tight seal. The tube was then filled with mercury and inverted in a small crystallizing dish of mercury. If no air was drawn through the cube, the mercury column would stand at atmospheric pressure—viz, approximately 30 inches— but, if air passed through, the column would gradually drop. As a matter of rough comparison, the different samples were tested in this way to determine the drop in the mercury during the first 15 minutes. The number of inches drop for the samples tested are recorded in Table 11, under the column headed "Air permeability." The results show that some samples were practically impermeable to air under one atmosphere, while others allow it to pass quite readily. Several samples were repeated a number of times for a check, and it was found that usually a smaller amount of air passed each succeeding time. This same effect was observed by Dr. Parks 2 in experimenting on the water permeability of certain building stones of Ontario. This is evidently due to the pores gradually becoming sealed either with loose particles of stone or by foreign matter being carried into the pores. It is quite reasonable to suppose that the numerous dust particles in the air would be carried into the stone and gradually seal the passages. It should be noted that in this manner of testing the permeability the difference in pressure is not constant, but gradually drops with the column of mercury. It would be more satisfactory to devise an apparatus for permeability tests that would give a constant pressure no matter how much air passed. But these tests serve to show the relative permeability of the different samples and afford a means of comparing this property with the results of freezing tests. A study of Table 11 shows no relation between the permeability and the loss in strength on freezing. However, these tests should be regarded as preliminary and not conclusive. As stated under freezing tests, the loss in strength in those tests can not always be attributed to the effect of freezing. It is possible that with more extended freezing tests, showing more definitely the effect of freezing, a relation may be established between the permeability of stone and frost action. # XVII. CHEMICAL ANALYSIS The principal constituents have been determined for the greater portion of the samples of marble included in this investigation for the purpose of establishing their purity and suitability for use in the manufacture of lime, Portland cement, etc. One important problem encountered in the operation of stone quarries is the utilization of the waste products. The increasing use of lime for agricultural purposes may in some cases solve this problem for those operators whose material is suitable for this product. ² W. A. Parks, Report on the Building and Ornamental Stones of Canada, vol. 1. Sugar refineries, carbonic-acid factories, pulp mills, and iron smelters use marble and limestone refuse. The chemical analysis of these samples given in Table 10 may be of value to such companies in selecting the marble best suited to their uses. Chemical analysis may sometimes be of use in indicating the presence of harmful constituents. White marbles are very easily stained, and the presence of ferrous iron or iron sulphides may cause the surface to become stained through the alteration of these by exposure to the weather. Chemical analysis is also useful in classifying the stone. The marbles included in this report may be divided into three groups, viz, calcite marbles, dolomite marbles, and serpentine marbles. Calcite (CaCO₃) or calcium carbonate contains 56 per cent of CaO (lime) and 44 per cent of CO₂ (carbon dioxide). It effervesces strongly with cold dilute hydrochloric acid and is entirely soluble in cold dilute acetic acid.³ Calcite marbles differ from the above composition in that they may contain small amounts of silica (SiO₂), alumina (Al₂O₃), iron in the form of oxides, carbonates, or sulphides, and various other constituents. Dolomite, CaMg(CO₃)₂, a carbonate of lime and magnesia, contains 54.35 per cent of CaCO₃ (calcium carbonate). It effervesces less readily with cold dilute hydrochloric acid than calcite and is next to insoluble in cold dilute acetic acid.³ Dolomitic marbles may contain the same impurities mentioned above for calcite marbles. Serpentine is a marble only in a commercial sense. Dark-colored serpentine is an hydrous silicate of magnesia and iron.³ Two serpentines have been tested for this report, viz, the widely used serpentine from Roxbury, Vt., and the verd antique from Holly Springs, Ga. #### XVIII. VOLUME-RESISTIVITY TESTS These tests have been made to show the relative value of the different marbles for the purpose of electrical insulators. Since the resistivity is affected considerably by the presence of moisture in the pores of the marble, these tests have been made under different conditions of saturation, and the results, given in Table 12, show the range of resistivity that may be expected. For ordinary conditions of use indoors it is believed that values obtained on samples dried in the laboratory air several days should furnish the information desired. $^{^3}$ T. Nelson Dale, The Commercial Marbles of Western Vermont, U. S. Geological Survev Bulletin $_{521}, 96674^{\circ}-19--4$ This determination was made on small slabs of marble 10 by 10 by 1 cm. The method used is known as the galvanometer method and is described fully in Bureau of Standards Scientific Paper 234 by Harvey L. Curtis. #### XIX. CARBONIC-ACID TESTS The following experiments by George P. Merrill, on the effect of carbonic acid on marbles and limestones are taken from the Proceedings of the United States National Museum, volume 49, pages 347–349. The tests registered below are made with a view of determining not merely the relative suitability of certain calcareous rocks used for building and ornamental work, but, as well, the manner in which the solvent acted. The ultimate aim of the experiments, as is obvious, was to ascertain how the stones would withstand the effects of an atmosphere and its rainfall made acid through absorbed carbonic acid. To make the results appreciable within a certain time it was of course necessary to exaggerate the conditions. The process was as follows: Two samples of each stone selected were cut into the form of cubes approximately an inch in diameter, though without any attempt at exact correspondence in weight. How close the approximation is is shown in the accompanying table of results. The surfaces of each cube were rubbed with flour of emery on a glass plate as smooth as the nature of the material permitted, but no attempt was made to polish. They were then thoroughly washed and dried at 100° C. The cubes were then suspended by threads, in each case passed but once around the cube, in a large jar of water kept acid by a stream of carbonic acid from a charged cylinder. The water was changed once each week. No attempt was made to have the stream of bubbles constant and continuous, but the direction was changed occasionally to make certain that all were subjected to like conditions. Twice during the trial the cubes were withdrawn and while still suspended dried out by artificial heat and again immersed. At the end of three months they were withdrawn, dried at a temperature of 100°, and brushed off with a soft fitch brush to remove any loosened granules or dust. The appearance of each cube was carefully noted as to color changes, as well as to the manner in which the solvent acted. The tables below give the weight of the cubes before and after and the loss of material both in weight and in percentage amounts. The first table gives the results of some preliminary tests which were not carried to completion, owing to imperfection of apparatus. They are, however, included here, since so far as they go they are confirmatory of those in the second. The results of both cases agree surprisingly well. It will be noted that, while the amount of material lost in the first series is less than in the second, owing to the shorter period of trial, the two are always in accord. The amount of material lost by solution is not, however, the sole item of importance, nor, indeed, the item of most importance. It will be noted that in some instances a stone losing a certain amount still retains a nearly smooth surface and sharp arrises. Others become roughened, granules loosened to the point of falling away, and the arrises, as a consequence, left ragged. In some of the stones there is a tendency for the smaller interstitial crystals to disappear, leaving the larger standing in relief. The Tennessee samples
tested are of the gray and pink spotted varieties. In these the tinted calcite, which, judged from the forms, represents fragmental fossil material, is more refractory than the colorless and is left in slight relief. In the case of the oolitic limestones the oolites are eaten out, leaving the crystalline or interstitial material and the fossil fragments in relief, the outline of the oolite being sometimes preserved by the insoluble impurities. The considerable amount of insoluble material set free from these oolitic cubes during the trial setting to the bottom of the jar as mud or remaining to be brushed off the surface when the cube was dried seems to have come wholly from the oolites, and not from the interstices. It will be noted, as might have been expected, that the dolomitic marbles are not appreciably affected and that the oolitic stones lost during the trial an amount two and three times as great as that of any other of the stones tested. In but one instance was there any marked change in color in any of the samples. TABLE I .- Preliminary Trial Extending Over Period of 70 Days | Kind and locality | Weight
before
trial | Weight
after
trial | Loss of
weight | Loss of
weight | Remarks | |---|--|--|---|--|---| | White crystalline limestone: Marble, Yule, Colo. White crystalline limestone: Marble, Pickens County, Ga. White crystalline limestone: Marble, West Grove, Pa. Pink crystalline limestone: Marble, Knoxville, Tenn. Gray crystalline limestone: Marble, Concord, Tenn. White crystalline limestone: Marble, Rutland, VI. Blue crystalline limestone: Marble, Rutland, VI. White crystalline limestone: Marble, Rutland, VI. White crystalline limestone: Marble, Cartara, Italy. White crystalline dolomite: Marble, Cockeysville, Md. White crystalline dolomite: Marble, Tuckahoe, N. Y. Oolitic limestone, Bedford, Ind. Oolitic limestone: Bowling Green, Ky. | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | g
44, 7075
43, 8815
41, 935
42, 3565
46, 2345
44, 586
49, 904
47, 9725
44, 4765
40, 432
43, 8355
40, 589
38, 174
40, 0925
38, 7755
40, 485
40, 432
41, 3795
42, 2435
39, 8795
40, 504
37, 1725 | g
0.3455
4325
4585
3905
1110
1155
5445
5055
6310
.547
6925
6085
4665
5025
496
029
0215
0240
0255
1.335
1.268 | Per cent 0.0077 0.0077 0.011 0.009 0.024 0.018 0.104 0.012 0.013 0.016 0.015 0.015 0.015 0.016 0.0304 0.0308 0.014 0.017 | Very slightly roughened; no granulation. Slightly roughened; no granulation. Effect scarcely appreciable. White portions slightly etched, leaving the pink standing in relief. White portions slightly etched, leaving the pink standing in relief. Surfaces appreciably roughened. Surfaces appreciably roughened; no granulation. Surfaces appreciably roughened; like white Rutland. Not appreciably acted upon. Not appreciably acted upon. Distinctly roughened and pitted, the fossil fragments left standing in relief. Distinctly roughened and pitted, the oolites being eaten out, leaving surface covered by circular and oval pits often with a slight residual eminence in center. | TABLE II.—Second Trial Extending Over Period of Three Months | Kind of stone and locality | Original
weight | Final
weight | Loss of
weight | Loss in
weight | Remarks | |---|---------------------------|----------------------|-------------------|-------------------|---| | | σ | ď | g | Per cent | (A very slight roughening of the sur- | | White crystalline limestone:
Marble, Yule Creek, Colo. | {51. 551
{48. 194 | 50, 6465
47, 2465 | 0. 9045
. 9475 | 0.017 | face, but no granulation and but slightly attacked on the edges or arrises. | | White crystalline limestone: | <i>§</i> 44. 034 | 43. 315 | .719 | .0165 | Surfaces very slightly roughened, | | Marble, Pickens County, Ga. White crystalline limestone: | \\\(43.6675\) | 42. 946
42. 7335 | .7215 | .017 | but no granulation. Surfaces very slightly roughened, | | Marble, Cherokee County, Ga. | (44. 400 | 43.683 | .717 | .016 | a slight yellowing. | | White crystalline limestone:
Marble, West Grove, Pa. | {47. 8385
 47. 9695 | 47. 615
47. 768 | .2235 | .0047 | Surfaces roughened, but no granu- | | White crystalline limestone: | 144. 4945 | 43. 62 | .8745 | .0042 | 1 | | Marble, Proctor, Vt. | 44. 1085 | 43.3125 | . 796 | .018 | Surfaces distinctly roughened and granulated, small particles loos- | | White crystalline limestone:
Marble, Proctor, Vt. | 344. 974
145. 172 | 43. 9295
44. 001 | 1. 0445
1. 171 | .023 | ened and falling away when | | White crystalline limestone: | 42.536 | 41.705 | . 831 | .019 | handled or brushed; arrises roughened. | | Marble, Pittsfield, Vt. | 143.97 | 42.9715 | . 9985 | .022 | (Surfaces distinctly roughened and | | TYTE 14 | (42 5005 | 42 500 | 0105 | 001 | granulated, small particles loos- | | White crystalline limestone:
Marble, Carrara, Italy. | {43, 5085 42, 462 | 42.598
41.4885 | .9105 | .021 | { ened and breaking away when | | Transis, Carrara, stary | (121 102 | 120 1000 | 13.00 | | handled or brushed; arrises strongly attacked. | | Gray crystalline limestone: | ∫46.796 | 45.8765 | . 9245 | .019 |) | | Marble, Knoxville, Tenn. Grav crystalline limestone: | \\\ 45. 1725 \\\\ 44. 069 | 44. 2975
43. 226 | . 875
. 843 | .019 | Surfaces roughened by the corrosion | | Marble, Knoxville, Tenn. | 144. 3095 | 43, 4545 | . 855 | .019 | of the colorless granules leaving | | Gray crystalline limestone: | (45. 7165 | 44. 52 | 1.1965 | . 026 | he pink, tinted standing in relief. No granulation or mechanical | | Marble, Knoxville, Tehn. Pink crystalline limestone: | (45.5565
(42.7345 | 44.609
41.808 | .9475 | .021 | loosening of particles. | | Marble, Concord, Tenn. | 42. 9635 | 42. 1675 | .796 | .0185 | | | White crystalline dolomite: | \$40.724 | 40.687 | . 037 | .00091 | No perceptible change. | | Marble, Cockeysville, Md. | 138. 4355 | 38.3995 | .036 | .00093 | (Surfaces distinctly roughened by | | White crystalline dolomite: | ſ45. 529 | 44. 8385 | . 6905 | .015 | corrosion along planes of cleavage | | Marble, Berkshire, Mass. | 145. 052 | 44.378 | . 674 | .015 | and color changed to a decided buff. | | White crystalline dolomite: | ſ43.659 | 43, 625 | . 034 | .00077 | No perceptible change. | | Marble, Lee, Mass. | 144. 493 | 44. 4415 | . 0525 | .0011 | And perceptible change. | | White crystalline dolomite: | 43. 442
44. 792 | 43. 4025
44. 7465 | .0395 | .00091 | NY | | Marble, Tuckahoe, N. Y. | 46.438 | 46.3815 | . 0575 | .0012 | No perceptible change. | | | 47.053 | 47.0105 | .0425 | . 0009 | (Surfaces much roughened and | | | | | | | pitted owing to solution of the | | Oolitic limestone, Bedford, Ind. | {36, 0945 | 34.493 | 1.6015 | .044 | oolites leaving the fossil fragments
and crystalline material of the | | | \38.3245 | 36. 4495 | 1.875 | . 049 | interstices in relief; arrises | | | | | | 000 | strongly attacked. | | Oolitic limestone, Bowling Green, Ky. | {38. 4375
38. 6845 | 37. 1775
37. 44 | 1.26 | .033 | The same, only that the stone is
more distinctly colitic and the | | Oolitic limestone, Salem, Ind | 37. 2795 | 35. 39 | 1.8895 | . 0506 | surface becomes covered with cir- | | | 137.45 | 35, 591 | 1.869 | . 050 | cular and oval pits. | ## XX. THERMAL EXPANSION OF MARBLE The change in volume of marble due to temperature changes is of practical interest in two particular ways: First, in masonry structures the expansion and contraction of the individual members of the different courses tend to crumble and destroy the bonding mortar; second, the unequal expansion and contraction of the crystals tend to weaken and disintegrate the marble itself. The expansion of marble as well as that of other types of stone has been found to vary considerably from that of the straightline expansion of the metals, and for different samples of marble at ordinary
temperatures the range appears to be from onefourth to two-thirds that of steel. As the temperature increases the rate of expansion increases, and the curve probably becomes steeper until the point is reached where the chemical composition of the marble is changed. Another peculiarity in the expansion of marble is that when once expanded by heat it does not entirely contract to its original dimensions but retains a part of the increase after the specimen has cooled. A series of measurements were made by William Hallock of the United States Geological Survey in the year 1890 to determine the thermal expansion of certain rocks. The specimens were 3 feet in length and were measured at temperatures of 20 and 100° C in a water bath by the comparator method. Ten specimens of marble were measured in this series and the results obtained are as follows: | Description of marble | Coefficient
of expan-
sion | |---|-------------------------------------| | A fine-grained marble from Rutland, Vt., cut parallel to the bedding. Duplicate sample of the above. A rather fine-grained pink marble from Knoxville, Tenn. Duplicate sample of the above. A medium-grained pinkish mottled sample of "Keowa" marble from the Happy Valley Quarry, Ga. | .00000661
.00000495
.00000525 | | Duplicate of the above sample. A coarse even-grained sample of "Creole" marble from the Happy Valley Quarry, Ga. A coarse, even-grained, nearly pure white "Cherokee" marble from the Happy Valley Quarry, Ga. Duplicate of the above sample. Triplicate of the above sample. | .0000030 | The permanent increase in length was noted in this series of tests which amounted to 0.2 to 0.3 mm for the 3-foot specimens. The permanent increase was also noted in expansion measurements made by the Ordnance Department of the United States Army in the year 1875. In these experiments the samples, which were 20 inches long, were measured in water at the temperatures of 32 and 212° F. It is also stated that compression tests on the specimens after this heating and cooling in water showed a loss in strength as follows: Granite, 16.3 per cent; marble, 53.8 per cent; limestone, 41.2 per cent; sandstone, 33.1 per cent. In 1910 experiments were made by N. E. Wheeler which are reported in Transactions of the Royal Society of Canada, Third Series, Volume IV, on samples of diabase, granite, and marble. These measurements were made by the comparator method on cylinders of stone 2.4 cm in diameter and 20 cm long, heated by means of an electric coil. The marble, which was a white Carrara, was measured at temperatures up to approximately 500° C. The same sample was measured consecutively during six different heatings. The total expansion and permanent expansions for the different heatings are indicated in the following table: | Number of heating | Tempera-
ture | . Total expansion | Permanent
expansion | |---|------------------|-------------------|------------------------| | | °C | mm | mm | | First | ∫ 448 | 1.611 | | | - 400 | 19.5 | | 0. 732 | | Second | J 464 | 1.810 | | | Down | 16 | | . 897 | | Third | § 463 | 1.852 | | | *************************************** | 19 | · | - 952 | | Fourth | 504.5 | 2. 119 | | | routut | 18 | | 1.048 | | Fifth | § 478 | 1.998 | | | FILE | 25 | | 1.074 | | Sixth | ſ 478.5 | 2.129 | | | Sixth | 18 | | 1.095 | These experiments, which are given in full in the report referred to above, show the increased rate of expansion for the higher temperatures and the permanent expansion for each heating. The permanent expansion as well as the rate of expansion appears to become less for each successive heating, and the expansion for temperatures between 18 and 60° C appears to become almost negligible at the fifth and sixth heating. A number of samples were measured by the comparator method at the Bureau of Standards during the year 1917 by L. W. Schad and P. Hidnert. These experiments were made on samples 30 cm long and 1 cm square and a number of readings were taken between the temperatures of -25 and $+300^{\circ}$ C. A sample of Pittsford Italian marble from Vermont gave the following: | Number of heating | Tempera-
ture | Total expansion | Permanent expansion | |-------------------|------------------|-----------------|---------------------| | | °C | mm/m | mm/m | | First | 300 | 6.0 | | | FIISt | 25 | | 2.7 | | Second | 300 | 9.7 | | | Second | 21 | | 3.0 | | | ſ 300 | 13.3 | | | Third | 23 | | 3.2 | Bureau of Standards Technologic Paper No. 123 Fig. 5.—Warped marble in cemetery at Habana, Cuba Fig. 6.—Warped marble in cemetery at Habana, Cuba Bureau of Standards Technologic Paper No. 123 Fig. 7.—Warped marble in cemetery at Habana, Cuba Fig. 8.—Warped marble in cemetery at Habana, Cuba A sample of Florentine blue marble from Vermont, measured successively at the temperatures of 20 and 100, 20 and 150, 20 and 200, 20 and 250, 20 and 300° C, gave the following results: | C mm/m 20 0.0 | mm/m | |-----------------------------------|-------| | First. | | | Second 20 | | | Second { 150 | 0.42 | | Third. 20 3.00 | 0. 12 | | Inird | 1.12 | | 20 | | | | 1.86 | | Fourth 4. 26 | | | 1 20 | 2.62 | | Fifth. 300 5.77 - 20 | 3.48 | A sample of Dorset, Vt., gray marble was measured at several temperatures between +60 and -40° C. This specimen gave results for temperatures above zero similar to the foregoing. At the lower temperatures the contraction did not continue, as would be expected, but a slight expansion occurred between -4 and -27° for the first run and also between -10 and -40° for the second run. This expansion at the lower temperatures showed a tendency to remain permanent as the temperature was again raised; i. e., the expansion curve remained nearly horizontal as the temperature was raised to zero. These results, together with those previously obtained, show that it is not practicable to state a coefficient of expansion for marble on account of the peculiar behavior under temperature changes. It is proposed to publish a report later on the thermal-expansionof-marble experiments done at this Bureau. This report will probably include the complete data on the samples cited above, together with measurements on a number of other samples. #### XXI. WARPING OF MARBLE Several instances have been noted in which marble has warped to a considerable extent. The most marked of these are to be found in the cemetery at Habana, Cuba. In this cemetery the vaults are covered with slabs of marble from 2 to 3 inches thick. A great number of these cover slabs have warped so much as to be very noticeable. The accompanying photographs, taken of different slabs in this cemetery, illustrate this warping. Fig. 5 shows a slab which has warped upward at each side. The amount of this is shown by the tape stretched from side to side with a partly opened knife lying on the marble at the center. Fig. 6 shows the same slab with the tape stretched near the middle. Fig. 7 shows a slab warped transversely; i. e., buckled up in the middle and resting on the base only at the ends. Fig. 8 shows two others warped in the same manner. This warping can not be due to the weight of the slab, since many cases show the warping in the opposite direction to what would occur from this cause. In fact none of the slabs are warped in a way that could be entirely explained by pressures. The only explanation that appears to account satisfactorily for these instances is to be found in the diurnal temperature changes. The slabs, being exposed to the direct rays of the tropical sun, are heated to perhaps 130 or 140° F. As shown by thermal-expansion measurements on marble, the material once expanded by heat does not entirely contract to its original dimensions. If there should be a slight variation in the marble from one point to another, it is logical to assume that the amount of the permanent expansion would also vary. Hence by the continued heating and cooling of the marble by the sun those parts or layers retaining the greater permanent increase would "outgrow" the other parts and cause warping. When we consider the original formation of marble—i, e., a slow process of sedimentation in which perhaps a thousand years elapsed during the formation of each I inch of thickness—it does not seem unreasonable to assume a slight variation in texture for different layers. These slabs are cut parallel to the bedding, which places the bedding planes horizontal; i. e., in the position in which they were originally formed. Hence if the top inch of thickness possesses the property of growing faster from alternate heating and cooling than the lower layers, the slab would curve downward and for the opposite condition the slab would curve upward. It is probable that further study of the thermal expansion of marble will establish the cause of warping. #### XXII. THE SAMPLE COLLECTION A collection of uniform samples representing all the available types of stone would be valuable in showing the general characteristics of the different varieties and also the architectural effects that could be obtained by the combination of different types. In connection with the cooperative investigation of building stones it is the purpose of this Bureau to make up such a collection, which will be kept on file for use by engineers, architects, and others interested. A number of commercial marbles have been secured and are available for inspection at this Bureau. These samples consist of slabs 8 by 12 by 1 inch, polished on one face. These are displayed in glass cases showing the trade name, producer, and location of quarries. #### XXIII. SUMMARY Sections I to IV explain the cooperative program,
the purpose of the work, the method of securing samples, and preparing test specimens. The methods used in making the strength, freezing, absorption, specific gravity, porosity, staining, and permeability tests for this report are described in Sections V to XVI. Chemical analyses have been made on 42 samples for the purpose of classification and the determination of harmful elements. Volume-resistivity determinations have been made on a number of samples to determine their relative value for electrical insulators and the variation of this value under different conditions of moisture. The results of carbonic-acid tests made by George P. Merrill, of the National Museum, are included in this report, together with his description of the tests. A few measurements of the thermal expansion of marble were undertaken to establish a coefficient value. These measurements indicate that marble does not expand at a uniform rate as the temperature is raised, and hence it is not possible to state a coefficient of expansion that will hold good for any but small ranges of temperature. The warping of marble is illustrated by photographs, and a discussion is given of the peculiar warping of some of the slabs illustrated. The collection of American marbles at the Bureau of Standards is briefly described in Section XXII. Tables 1 to 12, following, give the results of the various tests, and are so arranged that the properties of the different samples may be easily compared. # XXIV. TABLES 1 TO 12 # TABLE 1.-Identification of Laboratory Numbers | Ref.
No. | Labo-
ratery
No. | Trade name | Producer | Location of quarry | |-------------|------------------------|--------------------|-------------------------------|-------------------------| | 1 | 3942 | Verd Antique | Vermont Marble Co | Roxbury, Vt. | | 2 | 3943 | Oriental | do | Swanton, Vt. | | 3 | 3944 | | do | Isle Le Motte, Vt. | | 4 | 4060 | | Green Mountain Marble Co | Clarendon Springs, Vt. | | 5 | 4400 | Pittsford Italian | | Pittsford, Vt. | | 6 | 4401 | | do | West Rutland, Vt. | | 7 | 4402 | | do | Do. | | 8 | 5654 | | do | Brandon, Vt. | | 9 | 5655 | | do | Rutland, Vt. | | 10 | 5656 | | do | Danby, Vt. | | 11 | 5657 | | do | Dorset, Vt. | | 12 | 5658 | | do | Florence, Vt. | | 13 | 5660 | | do | Do. | | 14 | 5661 | | do | West Rutland, Vt. | | 15 | 5662 | | do | Proctor, Vt. | | 16 | 10 206 | | Burlington Marble Co | Burlington, Vt. | | 17 | 10 208 | | do | Do. | | 18 | 5659 | Pink Lepanto | Vermont Marble Co | Plattsburg, N. Y. | | 19 | 3288 | Gouverneur Dark | Gouverneur Marble Co | Gouverneur, N. Y. | | 20 | 5949 | South Dover | South Dover Marble Co | Wingdale, N. Y. | | 21 | 3483 | White Beaver Dam | Beaver Dam Marble Co | Cockeysville, Md. | | 22 | 3936 | | do | Do. | | 23 | 2633 | Pentellic, Grade A | Alabama Marble Co | Gantt's Quarry, Ala. | | 24 | 4947 | Alabama White | Alabama Marble Quarries Co. | Sycamore, Ala. | | 25 | 3234 | Black Marble | Virginia Marble and Stone Co. | Harrisonburg, Va. | | 26 | 3235 | do | do | Do. | | 27 | 4783 | Regal Blue | Regal Marble Co | Regal, N. C. | | 28 | 3492 | Berkshire Marble | South Berkshire Marble Co | Ashley Falls, Mass. | | 29 | 3834 | West Stockbridge | West Stockbridge Marble Co | West Stockbridge, Mass. | | 30 | 3945 | Lee White | Lee Marble Works | Lee, Mass. | | 31 | 6119 | Napoleon Gray | Phenix Marble Co | Phenix, Mo. | | 32 | 6981 | | Cassville Marble & Lime Co | Cassville, Mo. | | 33 | 2644 | Amicalola | Amicalola Marble Co | Ball Ground, Ga. | | 34 | 5950 | Etowah | Georgia Marble Co | Tate, Ga. | | 35 | 5951 | Creole | do | Do. | | 36 | 5952 | Silver Gray | do | Do. | | 37 | 5953 | Light Cherokee | do | Do. | | 38 | 9032 | Mezzotint | do | Do. | | 39 | 6490 | Georgia Marble | Southern Marble Co | Marble Hill, Ga. | | 40 | 6243 | Verd Antique | Green Marble Co | Holly Springs, Ga. | | 41 | 2634 | Victoria Pink | Victoria Marble Co | Knoxville, Tenn. | | 42 | 2643 | Royal Pink | Royal Marble Co | Do. | | 43 | 2645 | Appalachian Gray | Appalachian Marble Co | Asbury, Tenn. | | 44 | 2960 | Phœnix Pink | Cedar Bluff Marble Co | Ebenezer, Tenn. | | 45 | 3286 | Cumberland Pink | Cumberland Marble Mills Co. | Meadow, Tenn. | | 46 | 3287 | Cumberland Gray | do | Do. | | 47 | 5653 | Dark Chocolate | Ross Republic Marble Co | Luttrell, Tenn. | | 48 | 4256 | Tennessee Marble | Tennessee Marble Quarries Co | | | 49 | 3482 | Light Vein | Columbia Marble Co | San Francisco, Cal. | | 50 | 2632 | Tokeen | Vermont Marble Co | Tokeen, Alaska. | | | | | | | TABLE 2.—Compressive Strength Tests—Specimens Dry | Ref. | Tests | Average
stressed
area, in | Manner of | | essive stre | | Remarks a | |------|-------|---------------------------------|-----------|---------|-------------|---------|-------------------------------| | No. | made | square
inches | testing | Highest | Lowest | Average | | | 1 | 2 | 4. 86 | On bed | 25 476 | 23 352 | 24 414 | Aa | | | 2 | 5. 06 | On edge | 20 982 | 19 784 | 20 383 | (1)Ah(2)Aa | | 2 | 2 | 5. 14 | On bed | 28 589 | 27 675 | 28 132 | Ai | | | 2 | 5. 06 | On edge | 31 279 | 27 772 | 29 526 | Al | | 3 | 2 | 5.12 | On bed | 21 473 | 19 691 | 20 582 | (1)Aj(2)Aa | | | 2 | 5. 10 | On edge | 21 288 | 16 275 | 18 782 | Aj | | 4 | 2 | 5. 14 | On bed | 13 070 | 12 670 | 12 870 | (1)Ca(2)Aa | | | 2 | 4. 94 | On edge | 10 020 | 9915 | 9968 | Be | | 5 - | . 4 | 9. 28 | On bed | 15 072 | 13 329 | 14 269 | (1)Aef(2)Ac(3)Aef(4)Ae | | 1 | 2 | 12. 28 | On edge | 15 797 | 13 797 | 14 797 | Ac | | 6 | 5 | 9. 87 | On bed | 11 212 | 10 360 | 10 619 | (1)Dc(2)Dcd(3)Dc(4)Ac(5)Dcd | | | 2 | 6. 22 | On edge | 8984 | 8611 | 8798 | De | | 7 | 3 | 6. 46 | On bed | 12 131 | 11 674 | 11 903 | (1)Da(2) and (3)Dc | | | 3 | 6. 18 | On edge | 11 211 | 9426 | 10 073 | Dc | | 8 | 2 | 5. 16 | On bed | 17 353 | 14 654 | 16 004 | Aa * | | | 2 | 5. 10 | On edge | 10 262 | 9392 | 9827 | Be | | 9 | 2 | 5. 05 | On bed | 9212 | 8905 | 9058 | Ce | | | 2 | 5. 20 | On edge | 11 098 | 11 010 | 11 054 | Ва | | 10 | 2 | 4. 64 | On bed | 10 955 | 10 427 | 10 691 | (1)Be(2)Ca | | | 2 | 4. 64 | On edge | 10 707 | 10 409 | 10 558 | Ca | | 11 | 2 | 5.36 | On bed | 9560 | 8930 | 9245 | Ca | | | 2 | 5. 72 | On edge | 8029 | 7672 | 7850 | Cf | | 12 | 2 | 5. 10 | On bed | 13 505 | 12 757 | 13 131 | Ва | | | 2 | 4. 97 | On edge | 10 759 | 10 606 | 10 682 | (1)Ba(2)Ca | | 13 | 2 | 5. 14 | On bed | 11 362 | 11 201 | 11 281 | (1)Af(2)Cef | | | 2 | 5. 08 | On edge | 9333 | 8979 | 9156 | (1)Ce(2)Cef | | 14 | 2 | 5. 52 | On bed | 17 074 | 16 335 | 16 704 | Aa | | | 2 | 5. 41 | On edge | 14 119 | 13 113 | 13 616 | Ae | | 15 | 2 | 5. 40 | On bed | 14 365 | 10 433 | 12 399 | (1)Aef(2)Aa | | | 2 | 5.31 | On edge | 12 700 | 10 665 | 11 682 | (1)Aa(2)Ba | | 16 | 1 | 4. 99 | On bed | 19 415 | | 19 415 | Aij | | | 1 | 5. 11 | On edge | 31 017 | | 31 017 | Ai All began to spall at thre | | 17 | 2 | 5. 06 | On bed | 51 590 | 48 820 | 50 205 | Ai fourths the ultimate load | | | 1 | 5. 06 | On edge | 44 470 | | 44 470 | Ai | | 18 | 2 | 5. 17 | On bed | 14 769 | 14 491 | 14 630 | (1)Ac(2)Acd | | | 2 | 5. 23 | On edge | 13 873 | 11 899 | 12 886 | (1)Ab(2)Ae | | 19 | 2 | 5.96 | On bed | 15 024 | 14 007 | 14 516 | (1)Acd(2)Aa | | | 2 | 4. 90 | On edge | 12 716 | 12 628 | 12 672 | Aef | | 20 | 2 | 5. 16 | On bed | 20 616 | 20 215 | 20 416 | Acd | | | 2 | 5. 23 | On edge | 20 996 | 19 890 | 20 493 | Aef | | 21 | 2 | 5. 08 | On bed | 21 743 | 21 501 | 21 622 | Acd | | | 2 | 4.97 | On edge | 21 434 | 20 506 | 20 970 | (1)Acd(2)Aad | | 22 | 2 | 5. 13 | On bed | 14 475 | 10 841 | 12 658 | Ac | | | 2 | 5. 16 | On edge | 14 553 | 13 930 | 14 241 | (1)Ac(2)Ae | | 23 | 1 | 4. 93 | On bed | 14 744 | , | 14 744 | Ac Both cubes had strain line | | | 1 | 5. 15 | On edge | 11 456 | | 11 456 | Bef perpendicular to bedding | | 24 | 2 = | 5. 12 | On bed | 18 232 | 17 342 | 17 787 | (1)Aa(2)Aef | | | 2 | 5. 05 | On edge | 11 902 | 11 129 | 11 515 | Aef | a Numerals in parentheses indicate the numbers of the test specimens; where no numeral occurs the noterefers to all tests under that number: A=explosive break; B=slight explosive break; C=nearly silent break; D=silent break; a=pyramid above; b=pyramid below; c=cone above; d=cone below; e=wedge above; f=wedge below; g=small prisms above and below h=several irregular pieces; i=great number of small pieces; j=several small prisms. ## TABLE 2-Continued | Ref. | Tests | Average
stressed
area, in | Manner of | | essive stre
s per squa | | Remarks | |----------|-------|---------------------------------|-------------------|------------------|---------------------------|------------------
---| | No. | made | square
inches | testing | Highest | Lowest | Average | a continue of the | | 25 | 1 | 4. 56 | On bed | 27 390 | | 27 390 | Aj All cubes began to spall at three- | | | 2 | 4.98 | On edge | 26 313 | 25 050 | 25 682 | Aj fourths of ultimate load | | 26 | 2 | 3. 95 | On bed | 23 744 | 21 505 | 22 624 | Ai All cubes began to spall | | 20 | 2 | 5. 02 | On edge | 24 302 | 19 704 | 22 003 | (1)Af(2)Ai at three-fourths ulti- | | | | | | | | | mate load | | 27 | 2 | 4.96 | On bed | 16 614 | 14 582 | 15 598 | Ac | | | 2 | 5. 15 | On edge | 14 262
19 518 | 13 555
18 347 | 13 908
18 933 | Ae | | 28 | 2 2 | 5. 15
5. 31 | On bed
On edge | 19 518 | 18 458 | 18 933 | (1)Ac(2)Acd | | 29 | 2 | 4.96 | On bed | 9364 | 9286 | 9325 | (1)Aad(2)Abc
Cef | | 29 | 2 | 5. 22 | On edge | 9205 | 8555 | 8880 | Cef | | 30 | 2 | 6. 40 | On bed | 21 592 | 18 853 | 20 222 | (1)Aa(2)Af | | 30 | 2 | 6.41 | On edge | 21 059 | 15 767 | 18 413 | Ab | | 31 | 2 | 5. 11 | On bed | 12 310 | 11 236 | 11 773 | (1)Ba(2)Aa | | - | 2 | 5, 27 | On edge | 12 415 | 12 107 | 12 261 | (1)Aa(2)Ab | | 32 | 2 | 5.06 | On bed | 13 055 | 12 097 | 12 576 | (1)Ae(2)Aa | | | 2 | 5. 07 | On edge | * 12 291 | 11 521 | 11 906 | Aa | | 33 | 2 | 5. 43 | On bed | 11 339 | 10 685 | 11 012 | (1)Cef(2)Cc | | | 2 | 5. 25 | On edge | 9993 | 9851 | 9922 | (1)Ca(2)Ce | | 34 | 2 | 4.95 | On bed | 12 171 | 10 919 | 11 545 | (1)Aa(2)Bc | | | 2 | 4.70 | On edge | 10 643 | 9755 | 10 194 | (1)Ce(2)Cc | | 35 | 2 | 5.18 | On bed | 12 217 | 11 055 | 11 636 | Bc | | 1 | 2 | 5.12 | On edge | 12 572 | 11 244 | 11 908 | Ве | | 36 | 3 | 5. 16 | (a) | 9043 | 8709 | 8884 | (1)Ce(2) and (3)Cc | | 37 | 2 | 5.35 | On bed | 11 161 | 9127 | 10 144 | Ba | | | 2 | 5. 13 | On edge | 11 033 | 8800 | 9916 | Ba | | 38 | 2 | 5. 43 | On bed | 12 492 | 11 398 | 11 945 | (1)Aa(2)Ba | | 1) | 1 | 4. 94 | On edge | 10 585 | | 10 585 | Be | | 39 | 2 | 4. 56 | On bed | 10 697 | 10 218 | 10 458 | Cc | | | 2 | 4. 84 | On edge | 9409 | 9079 | 9244 | Cc | | 40 | 2 | 5. 00 | On bed | 27 827 | 27 857 | 28 792 | Ae | | | 2 | 5. 00 | On edge | 22 391
18 912 | 21 600
15 283 | 21 996
17 077 | Af
Az | | 41
42 | 3 | 4. 69
5. 25 | do | 19 428 | 15 283 | 17 664 | (1) and (2)Ab(3)Ad. Edges spalled | | 44 | 3 | 3, 43 | | 19 420 | 13 177 | 17 004 | at two-thirds the ultimate load | | 43 | 3 | 5. 16 | đo | 18 948 | 17 205 | 18 274 | (1)Aa(2)Ab(3)Ab | | 44 | 3 | 5. 02 | do | 18 427 | 15 109 | 16 473 | Aa | | 45 | 3 | 4. 85 | do | 15 925 | 13 650 | 14 908 | (1) and (2)Ae(3)Ac | | 46 | 3 | 5. 09 | do | 18 658 | 14 588 | 17 182 | Aa | | 47 | 2 | 5. 08 | do | 16 845 | 14 718 | 15 781 | Ad | | | 2 | 4.95 | On edge | 16 766 | 15 545 | 16 156 | (1)Ad(2)Ab | | 48 | 2 | 6. 05 | On bed | 18 245 | 17 082 | 17 664 | (1)Ad(2)Aef | | | 2 | 6. 05 | On edge | 17 238 | 15 902 | 16 570 | Ad | | 49 | 2 | 5.45 | On bed | 25 034 | 22 037 | 23 535 | Ai Strong odor of H2S noted at rup- | | | 2 | 5. 42 | On edge | 24 777 | 21 261 | 23 019 | Ae ture | | 50 | 4 | 4. 24 | (a) | 14 547 | 12 255 | 13 537 | Aa Faint odor of H2S noted at rup- | | | | | | 6 | | | ture | a Direction of bedding not distinguishable. TABLE 3.—Compressive Strength Tests—Specimens Wet | Ref. Tests Stressed Surressed Manmer of Square inches Highest Lowest Average | | | | | | | | | |---|------|------|----------------------|---------|---------|--------|---------|------------------------| | | Ref. | | stressed
area, in | | | | | Remarks | | 2 | 210. | made | square
inches | testing | Highest | Lowest | Average | | | 2 | 1 | 2 | 5.08 | On bed | 25 403 | 21 960 | 23 682 | (1)Aa(2)Ai | | 2 | | 2 | 4. 96 | On edge | 14 000 | 13 756 | 13 878 | Ai | | 3 | 2 | 2 | 5.08 | On bed | 25 405 | 24 125 | 24 765 | Ai | | 1 | | 2 | 5. 04 | On edge | 28 814 | 26 705 | 27 760 | Ai | | 4 | 3 | 2 | 5.12 | On bed | 18 909 | 17 990 | 18 450 | Ai | | 2 | | 2 | 5. 00 | On edge | 19 446 | 17 530 | 18 488 | Aij | | 5 2 5.70 On bed 14 171 12 459 13 315 (1)and(2)Ae!(3)Ac(4)Ae 6 2 5.49 On bed 11 184 14 227 14 535 Ac 6 2 4.36 On edge 10 570 9948 10 259 (1)Ccd(2)Ca 7 2 6.31 On bed 11 592 10 954 11 273 Bef 8 2 6.30 On bed 15 465 13 950 14 708 (1)Aad(2)Bc 8 2 5.16 On edge 10 190 10 135 10 162 Be 9 1 4.84 On bed 10 499 10 114 10 306 (1)Cc(2)Cab 10 2 4.82 On bed 9434 944 Othed 11 2 5.34 On bed 9833 8160 8756 (1)Cc(2)Cab 12 2 5.29 On bed 10 923 10 138 10 556 Cef 12 | 4 | 2 | 5. 18 | On bed | 12 059 | 11 953 | 12 006 | (1)Aab(2)Acd | | 6 2 4.36 On edge. 14 843 14 227 14 535 Ac C 2 4.36 On bed 11 184 10 356 10 770 2 4.36 On edge. 10 570 9948 10 259 7 2 6.31 On bed 11 592 10 954 11 273 Bef 2 6.42 On edge. 9439 9086 9262 Bef 3 2 5.03 On bed 15 465 13 950 14 708 2 5.16 On edge. 10 190 10 135 10 162 Be 9 1 4.84 On bed 8715 8715 2 5.12 On edge. 9944 8715 2 5.12 On edge. 9944 9944 11 2 5.34 On bed 10 499 10 114 10 306 (1)Bab(2)Cab 1 5.22 On edge. 9944 9944 11 2 5.34 On bed 9353 8160 8756 (1)C(2)Cab 11 2 2 5.29 On edge. 10 993 10 138 10 565 2 5.35 On bed 9845 9836 9840 (1)Ca(2)Ba 13 2 5.35 On bed 9845 9836 9840 (1)Ca(2)Ba 14 4.84 On bed 15 213 13 973 4 596 (1)Ca(2)Ba 15 4.84 On bed 15 213 13 973 4 596 (1)Aa(2)Ae 16 1 4.93 On bed 15 33 4 493 14 523 Aef (1)Aa(2)Ae 17 1 5.33 On bed 25 079 25 079 2 5.00 On edge. 11 1336 9852 10 594 (1)Aa(2)Ae 18 2 5.36 On edge. 21 455 14 493 14 523 Aef (1)Aa(2)Ae 19 5.60 On edge. 21 450 15 905 (1)Aa(2)Aa 10 1 5.25 On edge. 12 273 16 378 Aef (1)Aa(2)Ae 11 5.26 On edge. 21 450 15 902 18 676 Ai 11 5.06 On edge. 21 450 15 902 10 40 Ae 12 5.30 On bed 28 906 28 906 Ai 13 5.06 On edge. 12 273 11 631 11 956 Aed 14 5.26 On edge. 12 273 11 631 11 956 Aed 15 5.27 On bed 18 631 17 281 17 956 Aed 16 1 5.26 On edge. 12 273 11 631 11 955 Aed 17 1 5.33 On bed 28 906 28 906 Ai 1 5.06 On edge. 12 273 11 631 11 956 Aed 1 5.26 On edge. 12 273 11 631 11 956 Aed 1 5.27 On bed 18 631 17 281 17 956 Aed 2 5.38 On bed 18 631 17 281 17 956 Aed 2 5.39 On bed 18 634 17 281 17 956 Aed 2 5.30 On bed 18 634 17 281 17 956 Aed 2 5.31 On bed 15 700 12 289 13 994
(1)Ae(2)Ae 2 5.34 On edge 12 509 12 409 12 459 Ae 2 5.35 On bed 15 700 12 289 13 994 Ae 2 5.34 On edge 12 509 12 409 12 459 Ae 1 5.34 On edge 12 509 12 409 12 459 Ae 1 5.34 On bed 15 700 12 289 13 994 Ae 1 5.34 On bed 15 700 27 961 12 491 Ae 1 5.35 On bed 15 700 27 961 12 491 Ae 1 5.36 On edge 12 509 12 409 12 459 Ae 1 5.34 On edge 12 509 12 409 12 459 Ae 1 5.34 On bed 15 700 27 961 1 | | 2 | 4. 98 | On edge | 9583 | 9527 | 9555 | Cef | | 6 2 4.36 On bd 11 184 10 356 10 770 Cc 2 4.36 On edge 10 570 9948 10 259 7 2 6.31 On bed 11 592 10 954 11 273 2 6.42 On edge 9439 9086 9262 Bef 8 2 5.03 On bed 15 465 13 950 14 708 10 10 2 5.16 On edge 10 190 10 135 10 162 Be 9 1 4.84 On bed 8715 8715 Ce (1)Cc(2)Cab 10 2 4.82 On bed 10 199 10 114 10 306 (1)Bab(2)Cab 11 5.22 On edge 9944 9944 11 2 5.34 On bed 10 199 10 114 10 306 (1)Bab(2)Cab 12 5.29 On edge 8179 7577 7873 12 2 5.29 On bed 10 199 10 133 10 565 (1)Ct(2)Ce 2 5.29 On bed 10 199 10 133 10 565 (1)Ct(2)Ce 2 5.29 On bed 10 199 31 01 33 10 565 (1)Ct(2)Ce 2 5.29 On bed 10 993 10 133 10 565 (1)Ct(2)Ce 2 5.35 On bed 9845 9836 9840 (1)Ca(2)Ba 1 4.84 On edge. 7894 7894 1 4 2 5.49 On bed 15 213 13 978 14 596 (1)Ac(2)Ab 1 4.84 On edge. 7894 7894 1 4 2 5.54 On bed 11 335 9852 10 594 (1)Ac(2)Ab 1 5 5.25 On edge 21 4553 14 493 14 523 Aef 1 6 1 4.93 On bed 25 079 25 079 Al 2 5.00 On edge 21 4553 19 945 10 346 (1)Ca(2)Aa 16 1 4.93 On bed 25 079 25 079 Al 2 5.06 On edge 21 450 15 902 18 676 Al 1 5.06 On edge 13 954 13 954 Ae 1 5.26 On edge 13 184 12 232 12 708 (1)Ac(2)Ac 1 5.26 On edge 13 844 17 794 18 169 (1)Ac(2)Ac 2 5.16 On bed 13 184 12 232 12 708 (1)Ac(2)Ac 2 5.16 On bed 13 184 12 232 12 708 (1)Ac(2)Ac 2 5.16 On edge 18 631 17 281 17 956 Acd 2 5.17 On bed 13 184 12 232 12 708 (1)Ac(2)Ac 2 5.20 On edge 13 954 19 950 19 601 (1)Ac(2)Ac 2 5.20 On edge 13 844 17 794 18 169 (1)Ac(2)Ac 2 5.34 On bed 12 1672 20 050 20 861 Ac 2 5.35 On bed 21 672 20 050 20 861 Ac 2 5.34 On bed 13 158 12 251 12 704 Ac 2 5.34 On bed 13 158 12 251 12 704 Ac 2 5.34 On bed 15 700 12 289 13 994 Ac 1 5.18 On edge 12 509 12 409 12 459 Ac 1 5.18 On edge 12 509 12 409 12 459 Ac 1 5.19 On bed 16 899 16 899 Ac 1 5.19 On bed 16 899 16 899 Ac 1 5.19 On bed 16 899 16 899 Ac 1 5.19 On bed 16 899 16 89 | 5 | 2 | 5. 70 | On bed | 14 171 | 12 459 | 13 315 | (1)and(2)Aef(3)Ac(4)Ae | | 7 2 4.36 On edge. 10 570 9948 10 259 Eef Bef 2 6.31 On bed 11 592 10 954 11 273 Bef Bef 2 6.42 On edge. 9439 9086 9262 Bef 3 2 5.03 On bed 15 465 13 950 14 708 (1)Aad(2)Bc 2 5.16 On edge. 10 190 10 135 10 162 Be 3 14 84 On bed 8715 Ce 10 190 10 135 10 162 Be 3 14 84 On bed 10 499 10 114 10 306 (1)Cc(2)Cab 10 2 4.82 On bed 10 499 10 114 10 306 (1)Bab(2)Cab 11 5.22 On edge. 9944 9944 Ced 11 2 5.34 On bed 10 499 10 114 10 306 (1)Bab(2)Cab 12 5.29 On edge. 8179 7577 7878 Cef (1)Ad(2)Ab 12 5.36 On edge. 10 225 9730 9978 (1)Be(2)Ab 13 2 5.35 On bed 10 993 10 138 10 566 (1)Ad(2)Ab 14 84 On edge. 7894 7894 (1)Ca(2)Ba 14 84 On edge. 7894 7894 (1)Ca(2)Ba 14 84 On edge. 14 553 14 493 14 523 Aef (1)Aa(2)Ab 15 2 5.30 On bed 11 336 9852 10 594 (1)Aa(2)Ab 16 16 1 4.93 On bed 12 50 79. 25 799 Aif 18 676 Aif 18 5.33 On bed 25 079 25 5.09 Aif 18 5.33 On bed 25 079 25 5.99 Aif 18 5.33 On bed 25 079 25 5.09 Aif 18 5.33 On bed 25 079 25 5.09 Aif 18 5.33 On bed 25 079 25 5.09 Aif 18 5.33 On bed 25 079 25 5.09 Aif 18 5.33 On bed 25 079 25 5.09 Aif 18 5.33 On bed 25 079 25 5.09 Aif 18 5.33 On bed 25 079 25 5.09 Aif 18 5.33 On bed 25 079 25 5.09 Aif 18 5.33 On bed 13 184 12 232 12 708 Aif 18 2 5.28 On bed 13 184 12 232 12 708 Aif 18 2 5.28 On bed 13 184 12 232 12 708 Aif 19 2 5.34 On bed 13 184 12 232 12 708 Aif 19 2 5.34 On bed 18 631 17 281 17 956 Acd 11 Acq 2)Ae 2 5.36 On edge. 12 273 11 631 11 952 (1)Aa(2)Ae 2 5.36 On edge. 12 273 11 631 11 952 (1)Aa(2)Ae 2 5.36 On edge. 12 672 20 050 20 861 Aif 19 2 5.34 On bed 18 631 17 281 17 956 Acd 11)Aa(2)Ae 2 5.34 On bed 18 631 17 281 17 956 Acd 11)Aa(2)Ae 2 5.34 On bed 18 631 17 281 17 956 Acd 11)Aa(2)Ae 2 5.34 On bed 18 631 17 281 17 956 Acd 11)Aa(2)Ae 2 5.34 On bed 18 631 17 281 17 956 Acd 11)Aa(2)Ae 2 5.34 On bed 18 631 17 281 17 956 Acd 11)Aa(2)Ae 2 5.34 On bed 18 631 17 281 17 956 Acd 11)Aa(2)Ae 2 5.34 On bed 18 631 17 281 17 956 Acd 11)Aa(2)Ae 2 5.34 On bed 18 639 12 409 12 459 Ac 11)Aa(| | 2 | 5. 49 | On edge | 14 843 | 14 227 | 14 535 | Ac | | 7 | 6 | 2 | 4. 36 | On bed | 11 184 | 10 356 | 10 770 | Cc | | 2 | | 2 | 4.36 | On edge | 10 570 | 9948 | 10 259 | (1)Ccd(2)Ca | | 8 2 5.03 On bed 15 465 13 950 14 708 (1)Aad(2)Bc 9 1 4.84 On bed 8715 Ce (1)Cc(2)Cab 10 2 5.12 On edge 8402 7697 8050 (1)Cc(2)Cab 10 2 4.82 On bed 10 499 10 114 10 306 (1)Bab(2)Cab 11 2.5.29 On edge 9944 9944 Ccd (1)Ct(2)Ce 2 5.29 On edge 8179 7577 7873 Cef 12 2 5.29 On bed 10 993 10 138 10 565 (1)At(2)Ab 13 2 5.36 On edge 10 225 9730 9978 (1)Ba(2)Ae 13 2 5.35 On bed 9845 9836 9840 (1)Ca(2)Ba 14 2 5.49 On bed 15 213 13 978 14 596 (1)Ac(2)Af 15 2 5.13 | 7 | 2 | 6. 31 | On bed | 11 592 | 10 954 | 11 273 | Bef | | 9 1 4.84 On edge. 10 190 10 135 10 162 Be 2 | | 2 | 6.42 | On edge | 9439 | 9086 | 9262 | Bef | | 9 1 4.84 On bed 8715 8715 Ce 2 5.12 On edge 8402 7697 8050 (1)Cc(2)Cab 10 2 4.82 On bed 10 499 10 114 10 306 (1)Bab(2)Cab 11 5.22 On edge 9944 9944 Ccd 11 2 5.34 On bed 10 993 10 138 10 565 (1)Cf(2)Cab 2 5.29 On edge 8179 7577 7873 Cef 12 2 5.36 On edge 10 993 10 138 10 565 (1)Af(2)Ab 13 2 5.35 On bed 9845 9836 9840 (1)Ca(2)Ba 14 4.84 On edge 7894 7894 Ce 14 2 5.49 On bed 15 213 13 978 14 596 (1)Ac(2)Af 15 2 5.59 On edge 14 553 14 493 Ae 15 2 5.13 On bed 11 336 9852 10 594 (1)Aa(2)Ae 16 1 4.93 On bed 25 079 25 079 Ai 17 1 5.33 On bed 25 079 25 079 Ai 18 2 5.28 On edge 21 450 15 902 18 676 Ai 19 2 5.90 On edge 13 954 36 156 Ai 19 2 5.90 On edge 13 954 38 21 Aa 19 2 5.90 On bed 13 184 12 232 12 708 (1)Ac(2)Ac 20 2 5.16 On edge 13 954 38 21 Aa 19 2 5.90 On bed 13 184 12 232 12 708 (1)Ac(2)Ac 21 5.26 On edge 13 954 38 21 Aa 22 5.18 On edge 13 954 39 13 821 Aa 23 2 5.18 On edge 13 184 12 232 12 708 (1)Ac(2)Ac 24 5.21 On bed 13 184 12 232 12 708 (1)Ac(2)Ac 25 5.26 On edge 12 273 11 631 11 952 (1)Aa(2)Ae 21 2 5.16 On bed 13 631 17 781 17 799 6 Acd 22 5.16 On bed 13 184 17 794 18 169 (1)Ac(2)Ac 23 2 5.16 On bed 13 184 12 232 12 708 (1)Ac(2)Ac 24 5.13 On bed 12 672 20 050 20 861 Ai 25 5.24 On edge 12 1570 12 289 13 994 (1)Ac(2)Ac 26 27 5.34 On edge 12 1570 12 289 13 994 (1)Ac(2)Ac 27 5.34 On edge 12 1570 12 289 13 994 (1)Ac(2)Ac 28 5.34 On edge 12 559 12 409 12 459 Ae 29 5.13 On bed 15 700 12 289 13 994 (1)Ac(2)Ac 10 5.18 On edge 12 559 12 409 12 459 Ae 11 5.18 On edge 12 559 12 409 12 459 Ae 11 5.18 On edge 14 82 11 482 Ce 25 28 3.88 On bed 30 870 27 961 29 415 Ai | 8 | 2 | 5. 03 | On bed | 15 465 | 13 950 | 14 708 | (1)Aad(2)Bc | | 2 | | 2 | 5. 16 | On edge | 10 190 | 10 135 | 10 162 | Be | | 10 | 9 | 1 | 4. 84 | On bed | 8715 | | 8715 | Ce | | 1 | | 2 | 5.12 | On edge | 8402 | 7697 | 8050 | (1)Cc(2)Cab | | 11 | 10 | 2 | 4. 82 | On bed | 10 499 | 10 114 | 10 306 | (1)Bab(2)Cab | | 12 | | 1 | 5. 22 | On edge | 9944 | | 9944 | Ccd | | 12 | 11 | 2 | 5. 34 | On bed | 9353 | 8160 | 8756 | (1)Cf(2)Ce | | 13 | | 2 | 5. 29 | On edge | 8179 | 7577 | 7873 | Cef | | 13 | 12 | 2 | 5. 29 | On bed | 10 993 | 10 138 | 10 565 | (1)Af(2)Ab | | 1 4.84 On edge. 7894 7894 Ce 14 2 5.49 On bed 15 213 13 978 14 596 (1)Ac(2)Af 2 5.54 On edge 14 553 14 493 14 523 Aef 15 2 5.13 On bed 11 336 9852 10 594 (1)Aa(2)Ae 16 1 4.93 On bed 25 079 25 079 Ai 16 1 4.93 On bed 25 079 Ai 17 1 5.33 On bed 28 906 Ai 17 1 5.33 On bed 28 906 Ai 18 2 5.28 On bed 14 679 12 963 13 821 Aa 19 2 5.90 On bed 13 184 12 232 12 708 (1)Ac(2)Ac 20 2 5.16 On edge 12 273 11 631 11 952 (1)Aa(2)Ae 20 2 5.16 On edge 18 544 17 794 Acd (1)Ac(2)Ae < | | . 2 | 5. 36 | On edge | 10 225 | 9730 | 9978 | (1)Be(2)Ae | | 14 2 5.49 On bed 15 213 13 978 14 596 (1)Ac(2)Af 15 2 5.54 On edge 14 553 14 493 14 523 Aef 15 2 5.13 On bed 11 336 9852 10 594 (1)Aa(2)Ae 16 1 4.93 On bed 25 079 | 13 | 2 | 5. 35 | | 9845 | 9836 | 9840 | (1)Ca(2)Ba | | 2 5.54 On edge 14 553 14 493 14 523 Aef | | | | On edge | 7894 | | 7894 | Ce | | 15 | 14 | 1 | | On bed | 15 213 | 13 978 | 14 596 | (1)Ac(2)Ai | | 2 5. 20 On edge 11 413 9458 10 436 (1)Ca(2)Aa 1 | | 1 | | 1 | 14 553 | | 14 523 | Aef | | 16 | 15 | | | | | | 10 594 | (1)Aa(2)Ae | | 2 5.06 On edge. 21 450 15 902 18 676 Ai 1 5.33 On bed 28 906 | | | | i | 0 | 9458 | 10 436 | (1)Ca(2)A2 | | 17 | 16 | | | | | | | | | 1 5.06 On edge. 36 156 | | 1 | I . | _ | | 15 902 | | | | 18 2 5.28 On bed 14 679 12 963 13 821 Aa 1 5.26 On edge 13 954 | 17 | | 1 | | | | 28 906 | | | 1 5.26 On edge. 13 954 | | | | - | | | | | | 19 | 18 | { | 1 | 1 | | 12 963 | | | | 2 5. 26 On edge. 12 273 11 631 11 952 (1)Aa(2)Ae 2 5. 18 On edge. 18 544 17 794 18 169 (1)Acd(2)Ad 21 2 5. 21 On bed 21 672 20 050 20 861 Ai 2 4. 96 On edge. 19 702 19 500 19 601 (1)Aci(2)Ae 22 2 5. 10 On bed 13 158 12 251 12 704 Aa 2 5. 34 On edge. 12 509 12 409 12 459 Ae 23 2 5. 13 On bed 15 700 12 289 13 994 (1)Ae(2)Ac 24 1 5. 24 On edge. 12 252 12 252 Ae 24 1 5. 13 On bed 16 899 16 899 Ac 25 2 3. 83 On bed 30 870 27 961 29 416 Ai | 4.0 | | 1 | 1 | | | | | | 20 | 19 | | 1 | i . | | | | | | 2 5.18 On edge 18 544 17 794 18 169 (1)Acd(2)Ad 21 2 5.21 On bed 21 672 20 050 20 861 Ai 2 4.96 On edge 19 702 19 500 19 601 (1)Aci(2)Ae 22 2 5.10 On bed 13 158 12 251 12 704 Aa 2 5.34 On edge 12 509 12 409 12 459 Ae 23 2 5.13 On bed 15 700 12 289 13 994 (1)Ae(2)Ac 4 1 5.24 On edge. 12 252 12 252 Ae 24 1 5.13 On bed 16 899 16 899 Ac 25 2 3.83 On bed 30 870 27 961 29 416 Ai | | | 1 | _ | | 1 | | | | 21 | 20 | 1 | j. | i | ļ | 1 | | | | 2 4.96 On edge 19 702 19 500 19 601 (1)Aci(2)Ae 22 2 5.10 On bed 13 158 12 251 12 704 Aa 2 5.34 On edge 12 509 12 409 12 459 Ae 23 2 5.13 On bed 15 700 12 289 13 994 (1)Ae(2)Ac 1 5.24 On edge 12 252 12 252 24 1 5.13 On bed 16 899 16 899 1 5.18 On edge 11 482 11 482 25 2 3.83 On bed 30 870 27 961 29 416 Ai | 21 | 1 | | | 1 | | i | | | 22 | 21 | 1 | į. | | l . | ž. | | | | 2 5.34 On edge. 12 509 12 409 12 459 Ae 23 2 5.13 On
bed 15 700 12 289 13 994 (1)Ae(2)Ac 1 5.24 On edge. 12 252 12 252 Ae 24 1 5.13 On bed 16 899 16 899 Ac 1 5.18 On edge. 11 482 11 482 Ce 25 2 3.83 On bed 30 870 27 961 29 416 Al | 22 | 1 | 1 | | i | 1 | 1 | | | 23 2 5.13 On bed 15 700 12 289 13 994 (1)Ae(2)Ac 1 5.24 On edge 12 252 12 252 Ae 24 1 5.13 On bed 16 899 16 899 Ac 1 5.18 On edge 11 482 11 482 Ce 25 2 3.83 On bed 30 870 27 961 29 416 Al | 22 | 1 | 1 | 1 | | 1 | | | | 1 5.24 On edge. 12.252 | 23 | 1 | | | 1 | 1 | | | | 24 1 5.13 On bed 16.899 | 23 | 1 | 1 | | ł | 12 289 | | | | 1 5.18 On edge 11 482 11 482 Ce
25 2 3.83 On bed 30 870 27 961 29 416 A4 | 24 | 1 | | 1 | | | | | | 25 2 3.83 On bed 30 870 27 961 29 416 At | 5-7 | | | 1 - | 1 | | | | | 27 410 142 | 25 | 1 | | | | 27.061 | | | | | | 1 | | 1 | 1 | | | | ## TABLE 3—Continued | Ref. | Tests
made | Average
stressed
area, in | Manner of testing | | essive stre | | Remarks | | |------|---------------|---------------------------------|-------------------|----------------|-------------|----------------|--------------------------------------|--------| | 140. | шаце | square
inches | testing | Highest | Lowest | Average | , | | | 26 | 1 | 5. 02 | On bed | 15 061 | | 15 061 | Aa | | | | 2 | 5. 18 | On edge | 13 516 | 12 965 | 13 240 | (1)Ca(2)Cc | | | 27 | 2 | 5. 31 | On bed | 17 442 | 16 090 | 16 766 | Ac | | | | 2 | 4. 38 | On edge | 17 736 | 16 650 ° | 17 193 | Aef | | | 28 · | 2 | 4. 97 | On bed | 8535 | 8471 | 8503 | Dc | | | | 2 | 4. 90 | On edge | 8965 | 8625 | 8795 | (1)Dd(2)Cc | | | 29 | 2 | 6. 39 | On bed | 20 284 | 18 563 | 19 424 | (1)Ab(2)Ae | | | | 2 | 6. 32 | On edge | 19 284 | 17 210 | 18 247 | Af | | | 30 | 2 | 5. 11 | On bed | 11 869 | 11 186 | 11 528 | (1)Bb(2)Ab • | | | | 2 | 5. 13 | On edge | 13 231 | 12 291 | 12 761 | Ae | | | 31 | 2 | 5. 12 | On bed | 12 231 | 11 703 | 11 967 | (1)Aa(2)Ab | | | 00 | 2 | 5.08 | On edge | 17 203 | 15 026 | 16 114 | Aaj | | | 32 | 2 | 5. 20 | On bed | 11 492 | 10 213 | 10 852 | (1)Cc(2)Ca | | | 33 | 1 2 | 5. 06
5. 02 | On edge | 9770
12 766 | 11 243 | 9770
12 004 | Cef | | | 33 | 2 | 5. 02
4. 74 | On bed | 10 788 | 9312 | 10 050 | (1)Ac(2)Aa
Cc | | | 34 | 2 | 5. 16 | On bed | 11 095 | 9312 | 10 030 | (1)Bc(2)Cc | | | 24 | 1 | 5. 22 | On edge | 10 856 | 9414 | 10 254 | Ba | | | 35 | 3 | 5. 28 | (a) | 8677 | 8350 | 8587 | (1)Ca(2)and(3)Ce | | | 33 | 2 | 5. 30 | On bed | 10 233 | 8719 | 9476 | (1)Bab(2)Ca | | | 36 | 2 | 5. 32 | On edge | 10 200 | 10 422 | 10 664 | Ba | | | 37 | 1 | 5. 38 | On bed | 10 067 | 10 100 | 10 067 | Ca | | | 0, | 1 | 4, 74 | On edge | 7804 | | 7804 | Cef | | | 38 | 2 | 4, 70 | On bed | 9931 | 9355 | 9643 | Ccd | | | | _ | | On edge | 7856 | | 7856 | Dcd | | | 39 | 2 | 5.12 | On bed | 18 672 | 12 466 | 15 569 | (1)Ah(2)Ae | | | | 2 | 5. 12 | On edge | 17 898 | 16 447 | 17 172 | Ae | | | 40 | 3 | 4.54 | On bed | 18 429 | 17 300 | 17 823 | Aa | | | 41 | 2 | 4.92 | do | 17 566 | 16 862 | 17 214 | (1)Bab(2)Aab(3)Aa | | | 42 | 3 | 4.99 | do | 17 388 | 16 187 | 16 892 | (1)Aa(2)and(3)Ba | | | 43 | 3 | 5.07 | do | 17 243 | 16 139 | 16 515 | Ва | | | 44 | 3 | 4.98 | đo | 15 230 | 13 998 | 14 474 | Ba | | | 45 | 3 | 5. 14 | do | 19 308 | 14 180 | 17 453 | (1)Ba(2)and(3)Aa | | | 46 | 2 | 5. 08 | do | 15 473 | 15 347 | 15 410 | Aa | | | 47 | 1 | 4. 80 | On edge | 17 750 | | 17 750 | Aa | | | | 2 | 6.06 | On bed | 16 603 | 15 828 | 16 216 | Aa | | | 48 | 2 | 6. 18 | On edge | 16 366 | 15 160 | 15 736 | Ae | | | 49 | 2 | 5. 48 | On bed | 24 211 | 23 717 | 23 964 | Aa | | | | 2 | 5. 44 | On edge | 23 340 | 22 859 | 23 100 | (1)Aa(2)Ab - | | | 50 | 4 | 4. 62 | (a) | 15 097 | 12 532 | 13 417 | (1)and(2)Cd(3)Bd(4)Bab. | (Faint | | | | | | | | | odor of H ₂ S given off.) | | a Direction of bedding not distinguishable. TABLE 4.—Compressive Strength Tests of Specimens Frozen and Thawed 30 Times [For explanation of symbols in "Remarks" column see footnote (a) on p. 35] | Ref. | Tests | Average
stressed | Manner of | | essive stre | | | Remarks | |------|-------|------------------------------|-------------------|---------------------|----------------|------------------|------------|--| | No. | made | area, in
square
inches | testing | Highest | Lowest | Average | | Remarks | | 1 | 2 | 4. 89 | On bed | 25 520 | 24 436 | 24 978 | (1)Ae(2)Ai | | | • | 2 | 5. 12 | On edge | 20 122 | 17 838 | 18 980 | (1)Ae(2)Ae | f | | | | | | | | | | All began to spall at | | 2 | 2 | 5. 07 | On bed | 25 301 | 22 946 | 24 124 | (1)Ah(2)Ai | three-fourths the ulti- | | | 2 | 5.03 | On edge | 29 057 | 22 420 | 25 738 | Ai | mate load | | 3 | 2 | 5.00 | On bed | 22 036 | 19 611 | 20 824 | Agj | | | | 2 | 5. 00 | On edge | 20 035 | 19 881 | 19 958 | Agj | | | 4 | 2 | 5. 30 | On bed | 12 393 | 12 203 | 12 298 | Ac | | | | 1 | 5.02 | On edge | 8906 | | 8906 | Ae | | | 5 | 3 | 5. 63 | On bed | 14 660 | 12 165 | 13 230 | Aa | | | 6 | 2 | 4. 40 | do | 10 717 | 10 701 | 10 709 | Da | | | | 1 | 4. 39 | On edge | 10 173 | | 10 173 | Da | | | 7 | 2 | 6. 30 | On bed | 11 539 | 11 384 | 11 461 | Da | | | | 2 | 6. 20 | On edge | 9466 | 9305 | 9385 | De | | | 8 | 2 | 5. 20 | On bed | 12 773 | 11 954 | 12 363 | Aa | | | | 2 | 5. 24 | On edge | 8994 | 8446 | 8720 | Be | | | 9 | 2 | 5. 04 | On bed | 9434 | 8770 | 9102 | (1)Ca(2)Ce | | | | 2 | 4. 97 | On edge | 8808 | 7325 | 8066 | Ca | | | 10 | 2 | 4. 82 | On bed | 9067 | 8400 | 8734 | (1)Ca(2)Da | | | | 2 | 5.00 | On edge | 8968 | 8230 | 8599 | Da | | | 11 | 2 | 5.40 | On bed | 9068 | 8372 | 8720 | (1)Ca(2)Ba | | | 12 | 2 2 | 5.46 | On edge | 7204 | 7004 | 7104 | (1)Ca(2)Ba | | | 12 | 2 | 5. 13
5. 34 | On bed
On edge | 11 939
11 005 | 10 636
9658 | 11 288
10 332 | Ca
Ca | | | 13 | 2 | 5. 05 | On bed | 10 404 | 10 073 | 10 332 | (1)Aa(2)Ba | | | 13 | 2 | 5. 14 | On edge | 8159 | 7489 | 7824 | (1)Be(2)Ce | | | 14 | 2 | 5. 53 | On bed | 15 321 | 14 109 | 14 715 | Aa | | | - 1 | 2 | 5. 52 | On edge | 13 829 | 13 087 | 13 458 | Ba | | | 15 | 2 | 5. 42 | On bed | 10 454 | 8991 | 9722 | (1)Be(2)Ba | | | 10 | 2 | 5. 16 | On edge | 10 577 | 9213 | 9895 | (1)Cab(2)C | | | 16 | 2 | 5. 05 | On bed | 26 535 | 23 438 | 24 986 | | All began spalling at | | 17 | 2 | 5. 26 | do | 34 677 | 29 510 | 32 094 | Ai | about two-thirds the | | | 1 | 5. 11 | On edge | 22 945 | | 22 945 | Ai | ultimate load | | 18 | 2 | 5. 33 | On bed | 14 953 | 13 630 | 14 292 | (1)Ad(2)Aa | | | | 2 | 5. 28 | On edge | 13 037 | 12 994 | 13 016 | Ac | | | 19 | 2 | 5. 48 | On bed | 13 845 | 12 970 | 13 408 | Aa | | | | 2 | 5. 16 | On edge | 11 519 | 10 456 | 10 988 | Ae | | | 20 | 2 | 5. 12 | On bed | 15 986 | 15 947 | 15 966 | (1)Acd(2)A | С | | | 2 | 5. 18 | On edge | 17 514 | 14 533 | 16 024 | (1)Acd(2)A | d | | 21 | 2 | 5. 36 | On bed | 20 844 | 17 488 | 19 166 | (1)Ab(2)Aa | | | | 2 | 5. 29 | On edge | 24 008 | 22 724 | 23 366 | (1)Aa(2)Ac | d | | 22 | 1 | 5.06 | On bed | 14 456 | | 14 456 | Ac | | | | 2 | 4.94 | On edge | 17 002 | 15 979 | 16 490 | Ae | | | 23 | 1 | 5. 15 | On bed | 17 668 | | 17 668 | Ac | | | | 1 | 5. 11 | On edge | 16 489 | | 16 489 | Cc | | | 24 | 2 | 5. 24 | On bed | 16 930 16 773 16 85 | | 16 852 | Aa | | | | 1 | 4. 84 | On edge | 13 362 | | 13 362 | Ba | | | 25 | 3 | 4.98 | On bed | 27 676 | 26 329 | 26 816 | | to spall at about one-half
ltimate load | ## TABLE 4-Continued | Ref. | Tests | Average
stressed
area, in | Manner of | | essive stre | | Remarks | |------|-------|---------------------------------|-----------|----------------|-------------|---------|---| | No. | made | square
inches | testing | Highest | Lowest | Average | | | 26 | 2 | 4. 11 | On bed | 22 204 | 19 250 | 20 727 | Ag Began to spall at about three- | | | 2 | 4. 02 | On edge | 23 302 | 23 276 | 23 289 | Ag fourths the ultimate load | | 27 | 2` | 5. 22 | On bed | 13 581 | 13 298 | 13 440 | (1)Ba(2)Bc | | | 1 | 5. 15 | On edge | 13 120 | | 13 120 | Ce | | 28 | 2 | 5. 17 | On bed | 20 260 | 19 182 | 19 721 | Ac | | | 2 | 4. 87 | On edge | 18 102 | 17 967 | 18 034 | Ae | | 29 | 2 | 5. 02 | On bed | 10 235 | 9612 | 9924 | Ca | | | 2 | 4. 88 | On edge | 8360 | 8148 | 8254 | Ce | | 30 | 2 | 6. 42 | On bed | 18 722 | 18 650 | 18 686 | Aa | | | 2 | 6. 32 | On edge | 21 563 | 19 559 | 20 561 | (1)Aa(2)Ae | | 31 | 2 | 5. 18 | On bed | 11 418 | 9432 | 10 425 | (1)Ba(2)Bc | | | 2 | 5. 28 | On edge | 10 797 | 9306 | 10 052 | (1)Ba(2)Bef | | 32 | 2 | 5. 08 | On bed | 14 559 | 13 213 | 13 886 | Aa | | | 2 | 4. 98 | On edge | 15 112 | 10 686 | 12 899 | Aa | | 33 | 2 | 5. 27 | On bed | 14 661 | 12 558 | 13 610 | Ae | | | 2 | 5. 00 | On edge | 9008 | 8180 | 8594 | (1)Ce(2)Ca | | 34 | 2 | 4. 98 | On bed | 11 083 | 9569 | 10 326 | (1)Bcf(2)Cb | | | 2 | 4. 84 | On edge | 9919 | 7383 | 8651 | (1)Cef(2)Cde | | 35 | 2 | 5.06 | On bed | 10 583 | 9875 | 10 229 | Ca | | | 2 | 4.97 | On edge | 10 042 | 9336 | 9689 | (1)Cb(2)Cd | | 36 | 3 | 5. 47 | (a) | 8685 | 7699 | 8116 | (1, 2)Cb(3)Cad. Pronounced odor of H ₂ S at rupture | | | 2 | 5. 48 | On bed | 8888 | 8416 | 8652 | (1)Ca(2)Cb | | 37 | 2 | 5. 29 | On edge | 8782 | 6703 | 7742 | (1)Da(2)Cc | | | 1 | 5. 31 | On bed | 11 316 | | 11 316 | Ce | | 38 | 1 | 4. 84 | On edge | 9514 | | 9514 | Ca | | | 2 | 4. 83 | On bed | 8724 | 8675 | 8700 | | | 39 | 2 | 4. 62 | On edge | 9057 | 8547 | 8702 | | | | 2 | 5.06 | On bed | 21 521 | 17 577 | 19 049 | Ab | | 40 | 2 | 5. 15 | On edge | 17 105 | 15 376 | 16 240 | (1)Aî,(2)Aa | | 41 | 3 | 4. 46 | On bed | 18 228 | 15 652 | 16 551 | Ab | | 42 | 3 | 5. 11 | do | 19 459 | 19 298 | 19 379 | Ab | | 43 | 3 | 4. 73 | do | 18 292 | 16 612 | 17 295 | (1, 2)Ab,(3)Af | | 44 | 3 | 4. 94 | do | 15 721 | 15 084 | 15 508 | (1, 2)Ab,(3)Bb | | 45 | 3 | 5. 35 | do | 15 352 | 13 185 | 14 595 | (1, 2)Db, Cb | | 46 | 3 | 5. 22 | do | 16 705 | 16 013 | 16 370 | Ab | | 47 | 2 | 5. 12 | do | 1 5 615 | 14 715 | 15 165 | (1)Ab, (2)Ade | | | 2 | 5. 08 | On edge |
16 221 | 14 652 | 15 436 | (1)Aab,(2)Ab | | 48 | 2 | 6.00 | On bed | 16 748 | 15 305 | 16 026 | (1)Aef, (2)Af | | | 2 | 5. 87 | On edge | 15 017 | 14 513 | 14 765 | (1)Ab,(2)Aa | | 49 | 2 | 5.50 | On bed | 24 075 | 23 451 | 23 763 | (1)Ac(2)Aa. Strong H ₂ S odor given off at rupture | | 50 | 1 | 5. 43 | (a) | 21 980 | | 21 980 | Ab | | | 3 | 4. 21 | On edge | 13 598 | 12 628 | 13 236 | (1,2)Ca(3)Cc. Faint odor of H ₂ S given off at rupture | | | | | | | | | 0 var an any and | a Direction of bedding not distinguishable. TABLE 5.—Comparison of Average Compressive Strength Obtained by Testing Specimens, Dry, Wet, and Frozen 30 Times, and Change of Weight on Freezing | Pot | Manuag of | Average comprestrength, in pound square inch | | | Per ce | nt change | in stren | gth on | in wei | t change
ght on
ng 30 | |-------------|-------------------|--|------------------|------------------|--------------|---|---|--------------|--------|---| | Ref.
No. | Manner of testing | Dry | Wet | Frozen | Soa | king | Freezing | g 30 times | | ies | | | | | | Tiozen | Loss | Gain | Loss | Gain | Loss | Gain | | 1 | On bed | 24 414 | 23 682 | 24 978 | 3.0 | | | 2.3 | 0.01 | | | | On edge | 20 383 | 13 878 | 18 980 | 31.9 | | 6.6 | | .00 | | | 2 | On bed | 28 132 | 24 765 | 24 124 | 11.9 | | 14.2 | | .00 | | | 3 | On edge | 29 526
20 582 | 27 760
18 450 | 25 738
20 824 | 6.0 | | 12.8 | 1.2 | .00 | 0.00 | | 3 | On edge | 18 782 | 18 488 | 19 958 | 1.5 | | | 6.3 | .00 | .01 | | 4 | On bed | 12 870 | 12 006 | 12 298 | 6.7 | | 4.4 | 0.0 | .02 | | | | On edge | 9968 | 9555 | 8906 | 4.1 | | 10.6 | | .02 | | | 5 | On bed | 14 269 | 13 315 | 13 230 | 6.7 | | 7.3 | | .03 | | | | On edge | 14 797 | 14 535 | | 1.8 | | | | | | | 6 | On bed | 10 619 | 10 770 | 10 709 | | 1.4 | | .9 | .05 | | | | On edge | 8798 | 10 259 | 10 173 | | 16.6 | | 15.6 | .06 | | | 7 | On bed | 11 903 | 11 273 | 11 461 | 5.3 | | 3.7 | | .04 | | | | On edge | 10 073 | 9262 | 9385 | 8.0 | | 6.8 | | .04 | | | 8 | On bed | 16 004 | 14 708 | 12 363 | 8.1 | | 22.8 | | .00 | .00 | | 9 | On edge | 9827
9058 | 10 162 | 8720 | 2.0 | 3.4 | 11.3 | | .01 | | | 9 | On bed | | 8715 | 9102 | 3.8
27.2 | | 27.0 | .5 | .02 | | | 10 | On edge | 11 054
10 691 | 8050
10 306 | 8066
8734 | 3.6 | | 27. 0
18. 3 | | .02 | | | 10 | On edge | 10 558 | 9944 | 8599 | 5.8 | | 18.5 | | .00 | .00 | | 11 | On bed | 9245 | 8756 | 8720 | 5.3 | | 5.6 | | .02 | | | | On edge | 7850 | 7878 | 7104 | | .4 | 9.5 | | .02 | | | 12 | On bed | 13 131 | 10 566 | 11 288 | 19.5 | | 14.0 | | .01 | | | | On edge | 10 682 | 9 978 | 10 332 | 6.6 | | 3.3 | | .00 | .00 | | 13 | On bed | 11 281 | 9840 | 10 238 | 12.8 | | 9.3 | | .02 | | | | On edge | 9156 | 7894 | 7824 | 13.8 | | 14.5 | | .02 | | | 14 | On bed | 16 704 | 14 596 | 14 715 | 12.6 | • | 11.9 | | .02 | | | | On edge | 13 616 | 14 523 | 13 458 | | 6.6 | 1.2 | | .01 | | | 15 | On bed | 12 399 | 10 594 | 9722 | 14.5 | | 21.6 | | .02 | · · · · · · · · · | | | On edge | 11 682 | 10 436 | 9895 | 10.7 | | 15.3 | | .02 | | | 16 | On bed | 19 415 | 25 079 | 24 986 | 20.0 | 29. 2 | | 28.7 | .01 | | | 17 | On edge | 31 017
50 205 | 18 676
28 906 | 32 094 | 39.8
42.4 | ••••• | 62.1 | | .01 | • | | 17 | On edge | 44 470 | 36 156 | 22 945 | 18.7 | | 48.4 | | .01 | .06 | | 18 | On bed | 14 630 | 13 821 | 14 292 | 5.5 | | 2.3 | | .04 | .00 | | | On edge | 12 886 | 13 954 | 13 016 | | 8.3 | | 1.0 | .03 | | | 19 | On bed | 14 516 | 12 708 | 13 408 | 12.4 | | 7.6 | | .04 | | | | On edge | 12 672 | 11 952 | 10 988 | 5.7 | | 13.3 | | . 05 | | | 20 | On bed | 20 416 | 17 956 | 15 966 | 12.1 | - | 21.8 | | .00 | .00 | | | On edge | 20 493 | 18 169 | 16 024 | 11.3 | | 21.8 | | .00 | .00 | | 21 | On bed | 21 622 | 20 861 | 19 166 | 3.5 | | 11.3 | | . 02 | | | | On edge | 20 970 | 19 601 | 23 366 | 6.5 | | • | 11.4 | .02 | | | 22 | On bed | 12 658 | 12 704 | 14 456 | | -04 | , | 14.2 | .02 | · · · · · · · · · | | 23 | On edge | 14 241 | 12 459 | 16 490 | 12.5 | • | • | 15.1 | . 02 | ••••••• | | 23 | On bed
On edge | 14 744
11 456 | 13 994
12 252 | 17 668
16 489 | 5.1 | 6.9 | | 19.8
43.9 | .08 | · · · · · · · · · | | 24 | On bed | 17 787 | 16 899 | 16 489
16 852 | 5.1 | 0.9 | 5.3 | 43.9 | . 28 | ••••••• | | | On edge | 11 415 | 11 582 | 13 362 | .3 | | J . 3 | 16.0 | .05 | | | | | | 11 000 | 10 000 | | | | 20.0 | | | TABLE 5—Continued | Ref. | Manner of | Averag
streng
square | ge comp
th, in por
e inch | ressive
inds per | Per cer | nt change | in streng | gth on— | Per cent
in wei
freezi | ght on | |------|-----------|----------------------------|---------------------------------|---------------------|-------------|---|--------------|---|---|--------| | No. | testing | Dry | Wet | Frozen | Soa | king | Freezing | g 30 times | tim | | | | | , | | | Loss | Gain | Loss | Gain | Loss | Gain | | 25 | On bed | 27 390 | 29 416 | 26 816 | | 7.4 | 2.1 | | 0.01 | | | | On edge | 25 682 | 28 559 | | | 11.2 | | | ••••• | | | 26 | On bed | 22 624 | | 20 727 | | | 8.4 | | • | 0.02 | | 011 | On edge | 22 003 | 45.064 | 23 289 | | | | 5.8 | | .02 | | 27 | On bed | 15 598 | 15 061 | 13 440 | 3.4 | | 13.8 | | | | | 00 | On edge | 13 908 | 13 240 | 13 120 | 4.8 | • | 5.7 | | | | | 28 | On bed | 18 933 | 16 766 | 19 721 | 11.4 | | | 4.2 | .02 | | | | On edge | 18 522 | 17 193 | 18 034 | 7.2 | • | 2.6 | | .02 | | | 29 | On bed | 9325 | 8503 | 9924 | 8.8 | • | | 6.4 | 04 | | | | On edge | 8880 | 8795 | 8254 | .9 | • | 7.0 | | .04 | | | 30 | On bed | 20 222 | 19 424 | 18 686 | 4.0 | | 7.6 | | .01 | | | | On edge | 18 413 | 18 247 | 20 561 | .9 | | | 11.7 | •00 | .00 | | 31 | On bed | 11 773 | 11 528 | 10 425 | 2.1 | | 11.4 | | .20 | • | | | On edge | 12 261 | 12 761 | 10 052 | | 4.1 | 18.0 | | . 24 | | | 32 | On bed | 12 576 | 11 967 | 13 886 | 4.8 | 05.4 | | 10.4 | .06 | | | | On edge | 11 906 | 16 114
10 852 | 12 899 | | 3 5. 4 | | 8.3 | .10 | | | 33 | On bed | 11 012 | | 13 610 | 1.4 | | 12.4 | 23. 6 | .04 | | | | On edge | 9922 | 9770 | 8594 | 1.5 | 4.0 | 13.4 | | .04 | | | 34 | On bed | 11 545 | 12 004
10 050 | 10 326 | | 4.0 | 10.6 | | .00 | | | 35 | On edge | 10 194 | 10 050 | 8651 | 1.4
11.9 | | 15.2 | | .00 | .00 | | 33 | | 11 636
11 908 | 10 254 | 10 229
9689 | 8.8 | | 12.1
18.6 | | .00 | | | 36 | On edge | 8884 | 8587 | 8116 | 3.3 | | 8.6 | | .10 | .00 | | 37 | | 10 144 | 9476 | 8652 | 6.6 | | 14.8 | | .10 | | | 3/ | On edge | 9916 | 10 664 | 7742 | 0.0 | 7.5 | 22.0 | | .00 | .00 | | 38 | On bed | 11 945 | 10 067 | 11 316 | 15.7 | 7.3 | 5.3 | | .02 | .00 | | 30 | On edge | 10 585 | 7804 | 9514 | 26.3 | | 10.1 | | .02 | | | 39 | On bed | 10 383 | 9643 | 8700 | 7.8 | | 16.8 | | .02 | | | 39 | | 9244 | 7856 | 8700 | 15.0 | | 5.8 | | • | | | 40 | On edge | 28 792 | 15 569 | 19 049 | 46.0 | • | 34.5 | ********* | | .07 | | 70 | On edge | 28 792 | 17 172 | 16 240 | 21.9 | | 26.2 | | | .08 | | 41 | On bed | 17 077 | 17 823 | 16 551 | 21.9 | 4.4 | 3.1 | | . 03 | .00 | | 42 | do | 17 664 | 17 023 | 19 379 | 2.5 | 7. 7 | 3.1 | 9.7 | .03 | | | 43 | do | 18 274 | 16 892 | 17 295 | 7.6 | | 5.4 | | .03 | | | 43 | do | 16 473 | 16 515 | 17 293
15 508 | 7.0 | .3 | 5.8 | • | .03 | | | 45 | do | 14 908 | 14 474 | 14 595 | 2.9 | .5 | 2.1 | | .00 | •00 | | 46 | do | 17 182 | 17 453 | 16 370 | 2.9 | 1.6 | 4.7 | | .01 | •00 | | 47 | do | 15 718 | 15 410 | 15 165 | 2.0 | 1.0 | 3.5 | | -04 | | | " | On edge | 16 156 | 17 750 | 15 436 | 2.0 | 9.9 | 4.5 | | .04 | | | 48 | On bed | 17 664 | 16 216 | 16 026 | 8.2 | 3.3 | 9.3 | | .01 | | | 70 | On edge | 16 570 | 15 763 | 14 765 | 4.9 | | 10.9 | | .02 | | | 49 | On bed | 23 535 | 23 964 | 23 763 | 4.9 | 1.8 | 10.9 | 1.0 | .02 | | | ,, | On edge | 23 019 | 23 100 | 21 980 | | .4 | 4.5 | 4.0 | .03 | | | 50 | (a) | 13 537 | 13 417 | 13 236 | .9 | | 2. 2 | 0 | .02 | | | 55 | () | 10 007 | 20 117 | 20 200 | ., | | | | 1 | | a Direction of bedding not distinguishable. TABLE 6.—Transverse Tests | Commence of the th | Remarks o | | (1)r, $\mathbf{w} = \frac{1}{2}(2)$ r, $\mathbf{w} = 134$ | (1)st, $w = \frac{1}{16} - \frac{1}{18} (2)$ st, $w = \frac{1}{14} - \frac{1}{18}$ | $(1)\mathbf{r},\mathbf{w} = \frac{1}{2}(2)\mathbf{s},\mathbf{w} = 0 - \frac{1}{2}$ | ru | $(1)\mathbf{r},\mathbf{w} = \mathcal{V}_{\mathbf{t}}(2)\mathbf{r}\mathbf{u}$ | r.r. | $(1) \operatorname{and}(2) \operatorname{ru}(3) \operatorname{sv,w} = \frac{1}{4} - \frac{1}{4} \operatorname{s}$ | $(1)s, w = o^{-1}4(2)s, w = \frac{1}{2}-\frac{5}{8}$ | T.I. | $(1)\mathbf{ru}(2)\mathbf{r},\mathbf{w}=1/2$ | ru | TI TI | TI. | I,W=3/8 | I,W=3/8 | (1)ru(2)s,w=0-5% | ru na | $(1)\operatorname{ru}(2)\operatorname{r}, \mathbf{w} = 1/4$ | $(1)s, w = 1 - 1\frac{1}{2}(2)r, w = \frac{3}{4}$ | ıı | $(1)r, w = \frac{3}{4}(2)r, w = \frac{1}{8}$ | TI TI | (1)s, w = 0-1%(2)r, w = 3% |
--|--|---------|---|--|--|-----------------|--|-----------------|---|--|----------------------|--|----------------------|-------|-----------------|----------------------|-----------------|----------------------|-----------------|---|---|----------------------|--|----------------------|----------------------------| | | n
n | Average | 4388 | 209 | 4268 | 2921 | 3568 | 3670 | 1613 | 1152 | 2033 | 1717 | 1197 | 206 | 618 | 2719 | 1558 | 1771 | 1220 | 1524 | 1481 | 1642 | 934 | 1787 | 1616 | | - | Modulus of rupture, in pounds
per square inch | Lowest | 3932 | 380 | 4062 | 2744 | 3330 | 3622 | 1658 | 1131 | 1980 | 1633 | 1168 | 862 | 586 | 2532 | 1549 | 1691 | 1208 | 1485 | 1388 | 1609 | 988 | | 1611 | | | Modulus | Highest | 4843 | 834 | 4474 | - 3098 | 3807 | 3718 | 1720 | 1173 | 2086 | 1765 | 1227 | 942 | 629 | 2906 | 1567 | 1844 | 1232 | 1563 | 1574 | 1674 | 286 | 1787 | 1620 | | | Manner of testing | | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | do | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | | | ctional di-
in inches | Depth | 1.76 | 1.75 | 1.74 | 1.75 | 1.72 | 1.70 | 1.55 | 1.54 | 1.54 | 1.56 | 2.02 | 2.31 | 2.06 | 1.78 | 1.76 | 1.80 | 1.83 | 2.06 | 1.80 | 1.80 | 1.80 | 1.78 | 1.82 | | | Average sectional di-
mensions, in inches | Breadth | 3.02 | 3.06 | 2.90 | 2.88 | 2.92 | 2.92 | 4.09 | 4.08 | 4.06 | 4.03 | 2.08 | 2.49 | 2.97 | 2.92 | 2.98 | 3.08 | 3.06 | 2.86 | 2.84 | 2.96 | 2.96 | 3.04 | 3.04 | | | Span, in | menes | 6.00 | 10.00 | 10.00 | 6.00 | 10.00 | 6.00 | 6.00 | 10.00 | 10.00 | 6.00 | 6.00 | 10.00 | 6.00 | 6.00 | 10.00 | 5.00 | 8.00 | 10.00 | 10.00 | 8.00 | 10.00 | 6.00 | 10.00 | | | Tests | mage | 2 | 2 | 7 | 2 | 2 | 2 | က | 7 | 7 | က | က | က | က | 7 | 2 | 2 | 7 | 7 | 7 | 7 | 7 | - | 2 | | | Ref. | 1 | - | | 7 | | က | | 4 | | 2 | | 9 | 7 | | ∞ | | 6 | | 10 | | 11 | | 12 | | a Numerals in parentheses refer to the numbers of the specimens. Where no numerals occur, the same notes apply to all tests under these numbers: r = square break; s = diagonal break; t-irregular break; u-on center line; v-crossing center line; w-distance of break in inches from center line. For example, the letters "ru" indicate that the specimen broke squarely on the center line; sv, w= 34-75 indicate that the break crossed the center line diagonally and intersected the edges of the specimen at one-fourth of an inch on one side and one-half of an inch on the other side of the center line. TABLE 6-Continued [For explanation of symbols in "Remarks" column see footnote (a) on p. 43] | Remarks | | (1)s, $\mathbf{w} = \frac{1}{2} \frac{1}{4} (2) \mathbf{r} \mathbf{u}$ | (1)s, w = 0-5%(2)ru | ru. | (1)s, w=0-3%(2)ru | $(1)r, w = \frac{1}{8}(2)ru$ | r,w=1/8 | $(1)t, w = \frac{1}{2} - \frac{1}{2}(2)t, w = 0 - \frac{3}{4}$ | t, w=1/2 | (1) s, w=0- $\frac{1}{4}$ (2)ru | $(1)s, w = \frac{1}{4} - \frac{1}{8}(2)rw = \frac{1}{8}$ | $(1)\Gamma, W = \frac{1}{4}(2)S, W = 0 - \frac{1}{4}$ | TI. | $(1)\text{ru}(2)$ s, w= $\frac{1}{8}$ - $\frac{1}{2}$ | H | (1) sv,w= $\frac{1}{4}$ - $\frac{1}{4}$ (2)ru | n | TI. | H | (1) ru (2) and (3) s,w= $1\frac{1}{2}$ -2 | (1) su, $w = \frac{1}{2} - \frac{1}{2}(2)$ ru | $(1)r, w = \frac{1}{4}(2)ru$ | (1) and (2) $s, w = 0 - 1/4$ (2) $s, w = 0 - 1/2$ | (1)ru (2) and (3) r,w=1 | TI. | |--|---------|--|---------------------|----------------------|-------------------|------------------------------|-----------------|--|----------|-----------------------------------|--|---|-----------------|---|-----------------|---|-----------------|----------------------|-----------------|---|---|------------------------------|---|-----------------------------|------| | h
h | Average | 2334 | 1334 | 2390 | 1858 | 2410 | 1262 | 1454 | 322 | 2162 | 166 | 1484 | 1134 | 1035 | 1496 | 2074 | 1872 | 1834 | 1140 | 2170 | 3442 | 1740 | 2799 | 2603 | 2491 | | Modulus of rupture, in pounds
per square inch | Lowest | 2257 | 1305 | 2345 | 1837 | 2218 | 1237 | 1320 | 159 | 2145 | 286 | 1305 | 1114 | 966 | 1419 | 2060 | 1683 | 1793 | 1054 | 1623 | 3377 | 1724 | 2650 | 1949 | 2476 | | Modulus | Highest | 2412 | 1362 | 2436 | 1880 | 2603 | 1288 | 1589 | 486 | 2180 | 1000 | 1664 | 1155 | 1075 | 1574 | 2088 | 2002 | 1874 | 1260 | 2764 | 3507 | 1755 | . 2977 | 2980 | 2513 | | Manner of testing | | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | do. | do | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | do | Parallel to bed | Perpendicular to bed | do | do | | Average sectional di-
mensions, in Inches | Depth | 1. 49 | 1.54 | 1.80 | 1.80 | 1.78 | 1.80 | 2.74 | 2.74 | 1.48 | 1.51 | 1.53 | 1.40 | 1.77 | 1.80 | 1.54 | 1.67 | 1.87 | 1.50 | 1.52 | 1.59 | 2.07 | 1.57 | 1.72 | 1.87 | | Average sectional dimensions, in inches | Breadth | 3.10 | 3.06 | 3.04 | 3.06 | 3.10 | 3.08 | 3.00 | 3.07 | 3.10 | 3.11 | 3.34 | 3.34 | 2.96 | 2.96 | 3.06 | 3.10 | 2.69 | 2.72 | 3.81 | 3.12 | 3.10 | 1.93 | 2.01 | 2.24 | | Span, in | пспез | 10.00 | 8.00 | 5.00 | 9.00 | 00.9 | 10.00 | 8.00 | 8.00 | 10.00 | 8.00 | 10.00 | 00.9 | 10.00 | 6.00 | 10.00 | 00.9 | 10.00 | 5.00 | 00.9 | 10.00 | 00.9 | 10.00 | 10.00 | 00.9 | | Tests | mane | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | က | က | က | 2 | 2 | က | က | E | | Ref. | 140. | 13 | | 14 | | 15 | | 16 | 17 | 18 | | 19 | | 70 | | 21 | | 22 | | 23 | 24 | | 25 | 26 | 27 | | 1876 Гги | 1478 s,w=0-1/8 | 1328 (1)s, $w = 0 - \frac{1}{4}(2) ru$ | _ | 1900 (1) sv,w= $\frac{1}{8}$ - $\frac{1}{8}$ (2)s,w=0- $\frac{1}{2}$ | 1064 (1)sv,w= $\frac{1}{8}-\frac{1}{8}(2)$ r,w= $\frac{1}{8}$ | | 1515 (1)s, $\mathbf{w} = \frac{1}{8} - \frac{3}{8} (2) \mathbf{r}, \mathbf{w} = \frac{1}{8}$ | 1998 (1)s, $\mathbf{w} = \frac{1}{16} - \frac{3}{8} (2) \mathbf{r} \mathbf{u}$ | 1513 (1)s, $w = \frac{1}{2} - \frac{3}{4} (2)r, w = 1\frac{1}{4}$ | 1596 ru | 990 s,w=0-½ | 1520 (1)ru(2)sv,w= $\frac{1}{8}$ - $\frac{1}{8}$ | 1226 (1)s,w= $0-3/8(2)$ ru | 1428 ru | 624 $r,w=2\frac{1}{2}$ | 967 $(1)\text{ru}(2)\text{s,w}=0^{-3}4(3)\text{r,w}=2$ | 1266 $(1)r, w = \frac{1}{8}(2)r, w = \frac{1}{4}$ | 1522 (1)ru(2)tu | 1346 ru | 1398 ru | 1342 ru | 4948 (1)s,w= $\frac{1}{16}$ - $\frac{3}{8}$
(2)st | 3434 (1)st(2)s,w= $\frac{1}{2}-1\frac{1}{2}$ | 2447 (1)and(2)s, $w = \frac{1}{2} - \frac{1}{2} (3) \pi i$ | 2593 (1)and(2)s, $\mathbf{w} = \frac{1}{8} - \frac{1}{4} (3) \operatorname{ru}$ | 2933 ru | 2686 r,w=¾ | 3096 ru | 2639 (1) sv,w= $\frac{1}{8}$ - $\frac{1}{8}$ (2)and(3)ru | 2326 ru | 2278 l ru | 7 | |----------|-----------------|--|-----------------|--|---|----------------------|--|--|---|----------------------|-----------------|--|----------------------------|----------------------|--------------------------|--|---|-----------------|-----------------|----------------------|-----------------|---|--|--|---|-----------------|----------------------|-----------------|--|---------|-----------------|--| | 1835 | 1468 | 1315 | 945 | 1894 | 1020 | 1964 | 1453 | 1715 | 1479 | 1488 | 986 | 1433 | 885 | 1320 | | 202 | 1254 | 1275 | 1325 | 1384 | 1290 | 4605 | 3300 | 2185 | 2504 | 2804 | 2567 | 3004 | 2466 | 2286 | 2237 | And the state of t | | 1916 | 1488 | 1341 | 1092 | 1906 | 1109 | 2942 | 1577 | 2822 | 1547 | 1705 | 994 | 1606 | 1567 | 1536 | 624 | 1274 | 1279 | 1769 | 1367 | 1412 | 1395 | 5294 | 3567 | 2690 | 2753 | 3062 | 2760 | 3188 | 2946 | 2364 | 2318 | | | 90 | Parallel to bed | Perpendicular to bed (a) | Perpendicular to bed | āo | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | do | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | do | Parallel to bed | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 1.40 | 1.49 | 1.66 | 1.93 | 1.72 | 1.74 | 1.78 | 1.80 | 1.72 | 1.74 | 2.82 | 1.98 | 1.50 | 1.44 | 1.50 | 1.46 | 1.38 | 1.79 | 1.77 | 2.09 | 2.18 | 2.11 | 1.79 | 1.82 | 1.20 | 1.74 | 1.76 | 1.83 | 1.76 | 1.70 | 1.72 | 1.74 | | | 3 08 | 3.08 | 3.14 | 3.09 | 3.10 | 3.10 | 3.06 | 3.03 | 3.02 | 3.01 | 3.06 | 2.32 | 3.02 | 3.03 | 3.00 | 3.00 | 2.96 | 3.07 | 3.06 | 2.90 | 2.33 | 2.46 | 3.00 | 3.03 | 2.95 | 2.74 | 3.10 | 2.99 | 3.08 | 2.70 | 2.70 | 2.99 | | | 00 9 | 8 8 | 10.00 | 00.9 | 8.00 | 6.00 | 0.00 | 10.00 | 7.00 | 10.00 | 10.00 | . 6.00 | 7.00 | 7.00 | 10.00 | 10.00 | 10.00 | 9.00 | 6.00 | 6.00 | 8.00 | 8.00 | 9.00 | 10.00 | 12.00 | 10.00 | 8.00 | 12.00 | 10.00 | 10.00 | 10.00 | 8.00 | | | , | 3 6 | 7 | က | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 7 | - | m | 2 | 2 | 2 | 2 | 2 | 2 | 2 | m | က | 2 | က | 2 | es | က | 2 | | | 06 | 3 | 7 | | 30 | | 31 | | 32 | | 33 | | 34 | | 35 | | 36 | 37 | 38 | | 39 | | \$ | | 41 | 42 | | 43 | | 44 | 45 | _ | | a Direction of bedding could not be determined. TABLE 6-Continued [For explanation of symbols in "Remarks" column seef ootnote (a) on p. 43] | Remarks | | · nı | 12 | nu . | TI I | $ (1)\operatorname{ru}(2)\mathfrak{s}, w = \frac{3}{8} $ | (1)s, w=0-3/(2)ru | $(1)\text{ru}(2)\text{s,w}=\frac{1}{4}-\frac{3}{8}$ | (1)s, w= $1/2$ - $5/8(2)$ and(3)ru | $ (1) \operatorname{and}(2) \operatorname{ru}(3) \operatorname{r}, \operatorname{w} = 1/2 $ | | |--|---------|----------------------|-----------------|----------------------|-----------------|--|-------------------|---|------------------------------------|---|--| | spunod u | Average | 2251 | 1488 | 2810 | 2684 | 2832 | 2714 | 2714 | 2239 | 1709 | | | Modulus of rupture, in pounds
per square inch | Lowest | 2012 | 1006 | 2764 | 2582 | 2706 | 2624 | 2667 | 1712 | 1556 | | | Modulus | Highest | 2486 | 1970 | 2856 | 2785 | 2958 | 2805 | 2761 | 2510 | 1822 | | | Manner of testing | | Prependicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | Perpendicular to bed | Parallel to bed | (a) | | | Average sectional dimensions, in inches | Depth | 1.74 | 1.76 | 1.48 | 1.48 | 1.49 | 1.50 | 1.52 | 1.68 | 1.55 | | | Average sectional di-
mensions, in inches | Breadth | 2.66 | 3.07 | 3.00 | 3.00 | 3.04 | 3.08 | 3.98 | 3.95 | 4.03 | | | Span, in | шспез | 10.00 | 10.00 | 8.00 | 10.00 | 8.00 | 00.9 | 10.00 | 00.9 | 10.00 | | | Tests | made | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | က | | | Ref. | INO. | 46 | | 47 | | 48 | | 49 | | 20 | | a Direction of bedding could not be determined. TABLE 7.—Tension Tests | Ref. | Tests | Manner of testing | Tensile s | strength, in
r square in | 1 pounds, | |------|-------|-----------------------|-----------|-----------------------------|-----------| | No. | made | iviamer of testing | Highest | Lowest | Average | | 1 | 3 | Perpendicular to bed. | 2490 | 1051 | 1609 | | 2 | 3 | do | 2485 | 2085 | 2254 | | 3 | 3 | do | 1518 | 1111 | 1281 | | 4 | 3 | do | 844 | 735 | 779 | | | 3 | Parallel to bed | 566 | 485 | 513 | | 5 | 3 | Perpendicular to bed | o 933 | 548 | 752 | | | 3 | Parallel to bed | 1075 | 713 | 902 | | 6 | 3 | Perpendicular to bed | 431 | 384 | 413 | | | 2 | Parallel to bed | 326 | 301 | 313 | | 7 | 3 | Perpendicular to bed | 416 | 321 | 367 | | | 3 | Parallel to bed | 183 | 119 | 154 | | 8 | 3 | Perpendicular to bed | 1352 | 1194 | 1248 | | 9 | 3 | dodo | 520 | 452 | 491 | | 10 | 3 | do | 900 | 553 | 695 | | 11 | 3 | do | 645 | 544 | 585 | | 12 | 3 | do | 703 | 662 | 678 | | 13 | 3 | do | 1059 | 777 | 887 | | | 3 | Parallel to bed | 807 | 579 | 678 | | 14 | 3 | Perpendicular to bed | 1319 | 1134 | 1239 | | 15 | 3 | do | 1105 | 844 | 982 | | 18 | 3 | do | 1389 | 1285 | 1329 | | 19 | 3 | do | 688 | 644 | 666 | | - | 3 | Parallel to bed | 603 | 521 | 556 | | 20 | 3 | Perpendicular to bed | 456 | 419 | 439 | | 21 | 3 | do | 953 | 925 | 940 | | | 3 | Parallel to bed | 927 | 853 | 885 | | 22 | 3 | Perpendicular to bed | 853 | 781 | 772 | | | 3 | Parallel to bed | 695 | 562 | 636 | | 23 | 3 | Perpendicular to bed. | 1494 | 1434 | 1465 | | | 3 | Parallel to bed | 981 | 769 | 899 | | 24 | 3 | Perpendicular to bed. | 1817 | 1683 | 1771 | | | 3 | Parallel to bed | 1 | 1094 | 1098 | | 27 | 3 | Perpendicular to bed | 1475 | 1467 | 1470 | | 28 | 3 | do | 822 | 748 | 785 | | | 3 | Parallel to bed | 703 | 671 | 685 | | 29 | . 3 | Perpendicular to bed | 1 | 594 | 619 | | | 3 | Parallel to bed | 1 | 291 | 328 | | 30 | 3 | Perpendicular to bed. | 772 | 513 | 584 | | | 3 | Parallel to bed | | 367 | 475 | | 31 | 3 | Perpendicular to bed | 1 | 1077 | 1155 | | 32 | 3 | do | 1660 | 1032 | 1323 | | 33 | 3 | do | 802 | 735 | 762 | | | 3 | Parallel to bed | | 408 | 453 | | 34 | 3 | Perpendicular to bed | 1 | 850 | 887 | | | 2 | Parallel to bed | . 538 | 472 | 500 | | 35 | 3 | Perpendicular to bed | L. | 586 | 641 | | 36 | 3 | (a) | 1 | 416 | 438 | | 37 | 3 | Perpendicular to bed | . 988 | 781 | 890 | | 39 | 3 | do | . 596 | 495 | 556 | a Direction of bedding not distinguishable. ## TABLE 7—Continued | Ref. | Tests | Manner of testing | Tensile strength, in pounds,
per square inch | | | | | | |------|-------
--|---|--------|---------|--|--|--| | No. | made | and the contract of contra | Highest | Lowest | Average | | | | | 39 | 3 | Parallel to bed. | 324 | 296 | 308 | | | | | 40 | 3 | Perpendicular to bed | 1862 | 1043 | 1351 | | | | | 41 | 3 | do | 1173 | 1060 | 1118 | | | | | | 3 | Parallel to bed | 1533 | 1348 | 1447 | | | | | 42 | 3 | Perpendicular to bed | 1541 | 1218 | 1424 | | | | | 43 | 3 | do | 1620 | 1520 | 1554 | | | | | | 3 | Parallel to bed | 1582 | 1493 | 1551 | | | | | 44 | 3 | Perpendicular to bed | 1474 | 1348 | 1424 | | | | | 45 | 3 | do | 1438 | 1167 | 1325 | | | | | | 3 | Parallel to bed. | 1273 | 692 | 1007 | | | | | 46 | 3 | Perpendicular to bed | 1481 | 1297 | 1417 | | | | | | 3 | Parallel to bed | 1152 | * 879 | 1034 | | | | | 47 | 3 | Perpendicular to bed | 1422 | 1392 | 1411 | | | | | | 3 | Parallel to bed | 1377 | 1123 | 1222 | | | | | 48 | 3 | Perpendicular to bed | 1618 | 1284 | 1489 | | | | | | 3 | Parallel to bed | 1388 | 1210 | 1292 | | | | | 49 | 3 | Perpendicular to bed | 1211 | 1182 | 1197 | | | | | | 3 | Parallel to bed | 1270 | 1165 | 1204 | | | | | 50 | 3 | (a) | 932 | 893 | 911 | | | | | | | | | | - | | | | a Direction of bedding not distinguishable. TABLE 8.—True Specific Gravity, Apparent Specific Gravity, Porosity, and Weight per Cubic Foot | _ | | True spe | rity | | | | | | | | |----------|---------------|----------|--------|---------|---------------|------------------|--------------------------|------------------|----------|------------------| | Ref. | | 1 | 1 | 1 | | 2 | | | Porosity | Weight
per | | No. | Tests
made | Highest | Lowest | Average | Tests
made | Highest | Lowest | Average | | cubic
foot | | 1 | | | | | 4 | 2. 824 | 2. 744 | 2. 793 | | 174. 6 | | 2 | 4 | 2. 859 | 2. 847 | 2. 854 | 4 | 2. 836 | 2. 831 | 2. 834 | 0.70 | 177. 1 | | 3 | 4 | 2. 786 | 2. 773 | 2. 779 | 4 | 2. 771 | 2. 758 | 2. 764 | . 54 | 172.8 | | 4 | 3 | 2. 744 | 2. 732 | 2. 737 | 3 | 2. 715 | 2. 713 | 2. 714 | - 84 | 169. 6 | | 5 | 4 | 2. 749 | 2. 733 | 2. 739 | 2 | 2. 729 | 2. 727 | 2. 728 | . 40 | 170.5 | | 6 | 3 | 2. 728 | 2. 720 | 2. 723 | 3 | 2. 712 | 2. 711 | 2. 711 | . 44 | 169. 4 | | 7
8 | 7 | 2. 738 | 2. 714 | 2. 729 | 3 | 2. 717
2. 709 | 2. 715
2. 709 | 2. 716
2. 709 | .48 | 169. 7
169. 3 | | 9 | 4 | 2. 731 | 2. 714 | 2. 723 | 4 | 2. 709 | 2. 709 | 2. 709 | . 77 | 168. 9 | | 10 | 4 | 2. 734 | 2. 714 | 2. 726 | 4 | 2. 703 | 2. 701 | 2. 702 | . 48 | 169. 6 | | 11 | 7 | 2. 734 | 2.722 | 2.720 | 4 | 2. 719 | 2. 712 | 2. 713 | .40 | 169. 2 | | 12 | | | | | 4 | 2. 700 | 2. 699 | 2. 700 | | 168. 8 | | 13 | 3 | 2. 734 | 2. 722 | 2. 728 | 4 | 2. 713 | 2. 710 | 2. 712 | . 59 | 169. 5 | | 14 | 4 | 2. 724 | 2. 714 | 2. 721 | 4 | 2. 710 | 2. 709 | 2. 710 | .40 | 169.4 | | 15 | | 2., | | | 4 | 2, 709 | 2, 706 | 2, 708 | | 169. 3 | | 16 | | | | | 4 | 2. 847 | 2. 842 | 2. 844 | | 177.7 | | 17 | | | | | 4 | 2. 842 | 2. 840 | 2, 841 | | 177.6 | | 18 | | | | | 4 | 2. 707 | 2.703 | 2. 705 | | 169.1 | | 19 | 4 | 2. 762 | 2. 748 | 2. 753 | 3 | 2. 746 | 2. 738 | 2. 741 | .43 | 171.3 | | 20 | 4 | 2. 885 | 2. 872 | 2. 879 | 4 | 2. 864 | 2. 861 | 2. 863 | . 56 | 178.9 | | 21 | 3 | 2. 881 | 2. 873 | 2. 876 | 3 | 2. 860 | 2. 855 | 2. 858 | . 63 | 178.6 | | 22 . | 3 | 2. 877 | 2. 876 | 2. 876 | 3 | 2. 864 | 2. 852 | 2. 858 | . 63 | 178.6 | | 23 | 3 | 2. 735 | 2. 728 | 2. 732 | 3 | 2. 719 | 2. 717 | 2. 718 | . 51 | 169. 9 | | 24 | 3 | 2. 738 | 2. 728 | 2. 733 | 3 | 2. 721 | 2.720 | 2. 721 | . 44 | 170.1 | | 25 | 3 | 2. 738 | 2. 724 | 2. 732 | 3 | 2. 723 | 2.716 | 2. 720 | . 44 | 170.0 | | 26 | 4 | 2. 736 | 2. 725 | 2. 729 | 4 | 2. 717 | 2. 715 | 2. 716 | . 48 | 169. 8 | | 27 | 3 | 2. 742 | 2. 731 | 2. 737 | 3 | 2. 721 | 2. 719 | 2. 720 | . 62 | 170.0 | | 28 | 3 | 2. 883 | 2. 873 | 2. 878 | 3 | 2. 863 | 2. 859 | 2. 861 | . 59 | 178. 8 | | 29 | 3 | 2. 737 | 2. 726 | 2. 731 | 3 | 2. 714 | 2. 713 | 2. 714 | . 62 | 169. 6 | | 30 | 4 | 2. 887 | 2. 870 | 2. 876 | 4 | 2. 859 | 2. 854 | 2. 856 | .70 | 178. 5 | | 31 | | | | | 4 | 2. 649 | 2. 641 | 2. 643 | | 165. 2 | | 32 | 4 | 2. 723 | 2. 713 | 2. 718 | 4 | 2. 665 | 2. 651 | 2. 661 | 2. 09 | 166. 3 | | 33 | 3 | 2. 744 | 2. 741 | 2. 742 | 4 | 2. 723 | 2. 715 | 2. 719 | . 84 | 169.9 | | 34 | 4 | 2. 741 | 2. 733 | 2. 737 | 4 | 2. 727 | 2. 725 | 2. 726 | . 40 | 170. 4 | | 35 | 3 | 2. 737 | 2. 724 | 2. 730 | 4 | 2. 720 | 2. 717 | 2. 718 | . 44 | 169. 9 | | 36 | 4 | 2. 725 | 2. 718 | 2. 722 | 3 | 2. 714 | 2. 708 | 2. 710 | . 44 | 169. 4 | | 37
38 | 4 | 2. 728 | 2. 716 | 2. 722 | 4 2 | 2. 708 | 2. 698 | 2. 705
2. 715 | . 62 | 169. 1
169. 7 | | 39 | 4 | 2. 742 | 2. 728 | 2. 734 | 4 | 2. 716
2. 726 | 2. 714
2. 71 7 | 2. 715 | . 48 | 170.1 | | 40 | 4 | 2. 742 | 2. 720 | 2. 734 | 4 | 2. 726 | 2. 717 | 2. 721 | .48 | 170.1 | | 41 | 4 | 2. 728 | 2. 716 | 2. 723 | 3 | 2. 703 | 2. 702 | 2. 703 | .73 | 168.9 | | 42 | 7 | 2.720 | 2.710 | 2.723 | 3 | 2. 708 | 2. 702 | 2. 707 | . /3 | 169. 2 | | 43 | | | | | 3 | 2. 706 | 2. 705 | 2. 705 | | 169.1 | | 44 | 4 | 2. 725 | 2. 715 | 2. 719 | 3 | 2. 706 | 2. 705 | 2. 706 | .48 | 169.1 | | 45 | 7 | 2. 733 | 2. 719 | 2. 726 | 3 | 2. 706 | 2. 705 | 2. 705 | .77 | 169.1 | | 46 | | | | | 3 | 2. 707 | 2. 705 | 2. 706 | | 169.1 | | 47 | | | | | 4 | 2. 708 | 2. 707 | 2. 708 | | 169. 2 | | 48 | | | | | 4 | 2. 707 | 2. 704 | 2. 706 | | 169.1 | | 49 | 4 | 2. 865 | 2. 844 | 2. 854 | 3 | 2. 838 | 2. 837 | 2. 838 | .58 | 177. 4 | | 50 | 3 | 2. 734 | 2. 720 | 2. 728 | 3 | 2. 716 | 2. 715 | 2. 715 | .48 | 169.8 | | | | | | | | | | | 1 | | TABLE 9.—Absorption Tests | | | | | Per cent of | absorption | | | | |-------------|------------|---------|-----------|-------------|------------|-----------|---------|--| | Ref.
No. | Tests made | | By weight | • | | By volume | | | | | | Highest | Lowest | Average | Highest | Lowest | Average | | | 1 | 4 | 0. 145 | 0. 121 | 0.131 | 0.404 | 0. 338 | 0.3 | | | 2 | 4 | . 082 | . 063 | . 073 | . 232 | . 178 | . 2 | | | 3 | 4 | . 230 | . 178 | . 203 | . 635 | . 491 | .5 | | | 4 | 3 | .121 | . 119 | .120 | .328 | .322 | .3 | | | 5 | 3 | .112 | . 104 | .108 | . 297 | . 278 | . 2 | | | 6 | 3 | . 144 | .132 | . 137 | . 390 | . 358 | .3 | | | 7 | 3 | . 158 | . 135 | .146 | . 430 | . 367 | .3 | | | 8 | 4 | . 124 | .108 | .116 | . 336 | . 292 | .: | | | 9 | 4 | . 207 | . 195 | . 201 | . 559 | . 526 | .: | | | 10 | 4 | . 111 | . 099 | .102 | .301 | . 268 | .: | | | 11 | 4 | .140 | .127 | .134 | . 379 | . 344 | .: | | | 12 | 4 | . 201 | . 149 | . 186 | . 542 | .402 | | | | 13 | 4 | .112 | . 103 | .106 | . 30/3 | . 279 | .: | | | 14 | 4 | .128 | . 115 | .122 | .347 | .312 | .: | | | 15 | 4 | .120 | . 083 | . 103 | . 325 | . 225 | | | | 16 | 3 | . 061 | . 044 | . 053 | . 173 | . 125 | | | | 17 | 3 | . 032 | . 028 | .030 | . 091 | .080 | | | | 18 | 4 | .170 | . 161 | .164 | . 459 | . 435 | | | | 19 | 3 | .080 | . 072 | .075 | . 219 | . 197 | | | | 20 | 4 | . 124 | . 109 | . 115 | . 355 | .312 | | | | 21 | 3 | .093 | . 089 | .091 | . 266 | . 254 | : | | | 22 | 4 | . 126 | . 090 | . 138 | .360 | . 257 | : | | | 23 | 3 | .085 | . 073 | . 079 | . 231 | .199 | : | | | 24 | 3 | .063 | . 073 | . 059 | .169 | .147 | : | | | | | | | 1 3 | .147 | 1 | | | | 25 | 2 | . 054 | . 053 | 054 | . 065 | .145 | | | | 26 | 4 | . 024 | .012 | .016 | | .033 | | | | 27 | 3 | . 063 | . 057 | . 059 | . 173 | . 156 | | | | 28 | 3 | . 133 | . 116 | . 126 | . 380 | .332 | | | | 29 | 3 | .117 | . 109 | .113 | .317 | . 298 | | | | 30 | 4 | . 143 | . 141 | .142 | . 408 | . 403 | • | | | 31 | 4 | . 495 | . 408 | . 452 | 1.308 | 1.079 | 1. | | | 32 | 4 | . 363 | . 358 | . 357 | . 965 | . 952 | | | | 33 | 3 | . 103 | . 069 | .085 | . 280 | . 188 | | | | 34 | b 4 | . 108 | . 089 | . 095 | . 295 | . 243 | | | | 35 | 4 | .103 | . 080 | .089 | . 280 | . 218 | • | | | 36 | 3 | .160 | . 115 | . 131 | . 434 | .312 | | | | 37 | 4 | .116 | . 091 | .108 | .313 | .
246 | | | | 38 | 2 | . 124 | . 119 | . 122 | . 337 | . 324 | | | | 39 | 3 | .103 | . 099 | .100 | . 280 | . 269 | | | | 40 | 4 | . 103 | . 095 | .099 | . 293 | . 274 | | | | 41 | 3 | .066 | . 063 | .065 | . 178 | . 170 | | | | 42 | 3 | .042 | . 030 | .037 | .114 | . 080 | • | | | 43 | 3 | . 058 | . 040 | .047 | . 157 | . 108 | | | | 44 | 3 | . 056 | .048 | .052 | . 151 | . 130 | • | | | 45 | 3 | . 095 | . 085 | .091 | . 256 | . 230 | | | | 46 | 3 | .110 | . 067 | .082 | . 298 | . 181 | | | | 47 | 4 | .037 | . 034 | . 035 | . 100 | .092 | | | | 48 | 4 | .078 | .072 | .075 | . 211 | .195 | | | | 49 | 3 | . 115 | . 107 | . 110 | . 326 | . 304 | | | | 50 | 3 | . 104 | . 092 | . 099 | . 280 | . 250 | .: | | TABLE 10.—Chemical Analysis | Ref. | 5:0 | T- 0 | | CaO | 7/5-0 | 50 | Loss | Insoluble | | |------|------------------|--------------------------------|--------------------------------|--------|--------|-------|----------------|-----------|--------| | No. | SiO ₂ | Fe ₂ O ₃ | Al ₂ O ₃ | CaO | MgO | SO₃ | on
ignition | in HCl | CO2 | | 1 | 31. 28 | 7. 40 | 1.40 | Nil | 36. 80 | Trace | 20. 87 | | Nil | | 2 | 8. 38 | 1.00 | 3: 52 | 23.00 | 17. 80 | do | 41. 38 | | 40.00 | | 3 | 7. 64 | 1. 17 | 6.06 | 37. 60 | 10.04 | 0.03 | 40. 12 | 12.17 | 38. 96 | | 5 | | . 05 | . 20 | 54. 49 | 1.33 | Trace | 43. 81 | . 44 | 43. 65 | | 6 | | . 02 | .06 | 55. 86 | . 34 | Nil | 43. 79 | . 48 | 43. 78 | | 7 | | . 25 | . 09 | 52. 70 | . 29 | do | 41. 71 | 4. 96 | 41.12 | | 8 | | . 04 | . 06 | 54. 60 | . 41 | Trace | 43. 18 | 2. 24 | 43. 94 | | 9 | | . 02 | .06 | 55. 90 | . 27 | do | 43. 90 | . 34 | 43. 80 | | 10 | | .03 | . 10 | 55. 30 | . 41 | do | 43. 72 | . 76 | 43.72 | | 11 | | . 04 | . 06 | 55. 40 | . 35 | do | 43. 78 | .70 | 43. 46 | | 12 | | . 01 | . 07 | 55. 60 | . 44 | do | 43. 86 | .30 | 43. 94 | | 13 | | . 03 | . 09 | 55. 54 | ٠. 46 | Nil | 43. 81 | . 24 | 43. 75 | | 14 | . 40 | . 03 | . 20 | 54. 70 | . 91 | Trace | 44. 00 | .23 | 43. 80 | | 15 | . 26 | . 01 | .10 | 55. 40 | . 35 | do | 43. 70 | . 24 | 43. 76 | | 18 | | . 66 | . 30 | 53. 76 | . 81 | Nil | 43.04 | 1.74 | 42.91 | | 19 | | . 11 | . 23 | 50. 97 | 4. 13 | do | 44. 14 | .90 | 43. 69 | | 20 | . 68 | . 25 | . 30 | 31.00 | 21. 13 | Trace | 47. 37 | . 71 | 47.12 | | 21 | | . 25 | . 26 | 29. 99 | 21. 22 | do | 45. 79 | 2. 64 | 45. 43 | | 23 | | . 03 | . 13 | 55, 54 | . 51 | Nil | 43.91 | .08 | 43. 35 | | 24 | | . 07 | . 13 | 55. 38 | . 38 | do | 43. 13 | 1.90 | 42.90 | | 25 | | .06 | . 94 | 51.76 | 1.38 | do | 42.06 | 3. 42 | 41. 48 | | 26 | 2. 79 | . 03 | . 40 | 52. 50 | 1. 43 | Trace | 42. 90 | 2. 79 | 42.04 | | 27 | | . 005 | . 06 | 53. 70 | . 80 | do | 43. 98 | .34 | 43. 54 | | 29 | | 03 | . 19 | 55. 48 | . 28 | Nil | 43. 50 | . 45 | 43, 35 | | 30 | . 24 | . 14 | . 26 | 31. 40 | 19. 93 | Trace | 47.60 | . 20 | 47. 24 | | 31 | | . 03 | .30 | 55. 19 | . 40 | Nil | 43. 87 | .40 | 43, 25 | | 32 | | . 02 | . 08 | 54. 29 | . 23 | do | 45. 25 | . 22 | 43. 41 | | 33 | | . 05 | . 17 | 53. 90 | 1. 21 | do | 43. 25 | 1.94 | 39. 66 | | a 34 | | . 42 | . 94 | 53. 23 | . 92 | do | 42. 20 | 2.58 | 42. 17 | | 35 | | . 04 | . 35 | 54. 48 | . 90 | do | 43. 25 | 1.48 | 43. 22 | | 36 | | . 04 | . 09 | 55.00 | . 41 | Trace | 43. 37 | 1.10 | 43. 18 | | 38 | | . 07 | . 15 | 54. 71 | . 68 | Nil | 43. 17 | 1.52 | 42.69 | | 40 | 34. 98 | 7. 62 | 7. 68 | Trace | 35. 27 | Trace | 15. 16 | | 7. 22 | | 41 | | . 06 | . 14 | 55. 38 | Trace | do | 43. 95 | .08 | 43. 52 | | 42 | | .07 | .12 | 55. 74 | . 27 | do | 43.90 | .10 | 43. 45 | | 43 | | . 06 | . 26 | 55. 60 | . 07 | do | 43. 89 | . 15 | 43.58 | | 45 | | . 16 | . 45 | 55. 80 | .06 | do | 43. 68 | . 54 | 42.65 | | 46 | | .07 | . 34 | 55. 52 | . 35 | do | 43. 87 | .32 | 42. 53 | | 47 | | . 17 | . 51 | 55.00 | . 36 | đo | 43. 68 | .88 | 43. 16 | | 48 | | .07 | . 19 | 55. 80 | . 29 | do | 43. 90 | . 24 | 44: 02 | | 49 | | .01 | .11 | 35. 00 | 18.65 | Nil | 46.93 | .09 | 46. 77 | | 50 | | Trace | . 14 | 55. 80 | . 47 | Trace | 43.77 | . 26 | 43. 86 | | | | | | | | | | | | a MnO₂=0.007. TABLE 11.—Staining Tests | Ref. | Area
stained,
in square | Appearance of stain | Air per-
meability | Water
absorp-
tion, per
cent by | Porosity | Per cent
strengtl
ing tes | change of
h in freez- | |----------|-------------------------------|---------------------|-----------------------|--|----------|---------------------------------|---| | | inches | | | volume | | Loss | Gain | | 1 | 0.00 | None | 3.6 | 0.366 | | | 2.3 | | 2 | .00 | do | .2 | . 206 | 0.70 | 14.2 | | | 3 | .00 | do | | .506 | .54 | | 1.2 | | 4 | a 2.87 | Pink | 16.8 | .325 | . 84 | 4.4 | | | 5 | 1.78 | Pale pink | 8.6 | .286 | .40 | 7.3 | | | 6 | b 2.42 | Bright red | | . 372 | . 44 | | .9 | | 7 | . 59 | Red | 11.6 | .398 | . 48 | 3.7 | | | 8 | 2.35 | Pale pink | | .314 | | 22.8 | | | 9 | .81 | do | 11.5 | .543 | .77 | | .5 | | 10 | 1.72 | Pink | | .276 | .48 | 18.3 | | | 11 | 4.18 | do | 5, 6 | . 363 | | 5.6 | | | 12 | 1.89 | Pale pink | 13.0 | .502 | | 14.0 | | | 13 | .46 | Nearly invisible | | . 287 | .59 | 9.3 | | | 14 | .00 | None | 8. 2 | .330 | .40 | 11.9 | | | 15 | 2.82 | Pale pink | 9.9 | . 279 | | 21.6 | | | 16 | .00 | None | 0 | . 151 | | | 28.7 | | 18 | .00 | do | 19.9 | . 443 | | 2.3 | | | 19 | .40 | Nearly invisible | 15.8 | .206 | .43 | 7.6 | | | 20 | 2, 43 | Pale pink | | 328 | . 56 | 21.8 | | | 21 | 1.16 | Pink. | .0 | . 260 | .63 | 11.3 | | | 22 | .31 | Pale pink. | 9.0 | . 295 | .63 | 11.0 | 14. 2 | | 23 | .77 | do | 4.6 | .215 | .51 | | 19.8 | | 24 | .24 | Nearly invisible | .1 | .160 | .44 | 5.3 | 15.0 | | 25 | .00 | None | | .146 | .44 | 2.1 | | | 27 | .00 | do | 7.6 | .163 | .62 | 13.8 | | | 28 | .00 | do | 7.0 | .360 | .59 | 15.0 | 4.2 | | 29 | 2.87 | Pink | 16. 2 | .306 | .62 | | 6.4 | | 30 | .70 | Nearly invisible | .0 | .406 | .70 | 7.6 | 0.4 | | 31 | .70 | do | .0 | 1, 193 | .70 | 11.4 | | | 32 | .45 | Pale pink. | .0 | .949 | 2.09 | 11.7 | 10.4 | | 33 | c 3, 01 | Pink. | 20.0 | . 232 | . 84 | •••• | 23.6 | | 34 | .87 | Nearly invisible | 2.8 | .259 | .40 | 10.6 | 25.0 | | 35 | .34 | do | 1.2 | . 242 | .40 | 12.1 | | | 36 | 3, 53 | do | 20.5 | .355 | .44 | 8.6 | | | 37 | d 3. 11 | do | 12.8 | .333 | .62 | 14.8 | | | | e 2. 83 | Pale pink. | | .332 | .02 | 5.3 | | | 38
39 | 1.04 | | 16. 6
7. 9 | .332 | .48 | 16.8 | | | | | Red. | | |) | 10.0 | • | | 40
41 | .00 | None | 1.1 | . 281 | .73 | 3.1 | | | | 1 | | | i | . /3 | 3.1 | 9.7 | | 42 | .00 | Dolo sinh | | .100 | | F 4 | 9.7 | | 43 | .20 | Pale pink | | . 127 | 40 | 5.4 | ••••• | | 44 | .17 | Nearly invisible | 1.5 | .140 | .48 | 5.8 | | | 45 | .23 | do | 2.5 | . 245 | .77 | 2.1 | | | 46 | .00 | None | 1.5 | .188 | | 4.7 | | | 47 | .00 | do | 3.6 | .095 | | 3.5 | | | 48 | .00 | Nearly invisible | .1 | . 203 | | 9.3 | | | 49 | .70 | Pale pink | 8.8 | .312 | .58 | ••••• | 1.0 | | 50 | 2.64 | do | .1 | . 269 | . 48 | 2.2 | | a Stain penetrated to 3 exterior faces of cube in 3 hours. ^{b Stain penetrated to r exterior face of cube in 5½ hours. c Stain penetrated to 4 exterior faces of cube in 30 minutes.} d Stain penetrated to r exterior face of cube in 11/2 hours. e Stain penetrated to 4 exterior faces of cube in 3 hours. ## TABLE 12.—Volume Resistivity | Ref.
No. | Condition of specimen | Voltage,
direct
current | Volume
resistivity,
ohm-
centimeters a | |-------------|--|-------------------------------|---| | 1 | Immersed in water 48 hours | 100 | 11.0 by 106. | | | Dried in laboratory several days | 200 | (b) | | 2 | Immersed in water 48 hours | 100 | 10.0 by 106. | | | Dried in laboratory air several days | 200 | 2.5 by 10 ¹¹ . | | | Immersed in water 48 hours, dried in air 26 hours | 200 | 1.4 by 107. | | | Immersed in water 48 hours, dried in water 75 hours | 200 | 1.8 by 106. | | 4 | Immersed in water 48 hours | 70 | 6.0 by 106. | | | Dried in oven at 110° C | | 3.0 by 1012. | | 5 | Immersed in water 48 hours | 70 | 2.0 by 106. | | | Dried in oven at 110° C | 70 | 4.0 by 1012. | | 6 | Immersed in water 48 hours | 100 | 12.0 by 106. | | | Dried in laboratory air for several days | 200 | 1.8 by 1014. | | | Immersed in water 48 hours, dried in laboratory air 26 hours | 200 | 7.3 by 10 ¹³ . | | | Immersed in water 48 hours, dried in laboratory air 75 hours | 200 | 3.9 by 1014. | | 7 | Immersed in water 48 hours | 70 | 9.0 by 10% | | | Dried in oven at 110° C. | 70 | 6.0 by 1010. | | 8 | Immersed in water 48 hours | 100 | 44 by 106. | | | Dried in laboratory air several days | 200 | 3.5 by 1018. | | 9 | Immersed in water 48 hours | 100 | 7.6 by 107. | | | Dried in laboratory air for several days | 200 | 9.8 by 1013. | | 10 | Immersed in water 48 hours | 100 | 6.6 by 107. | | | Dried in laboratory air for several days | 200 | 9.8 by 10 ¹² . | | 11 | Immersed in water 48 hours | 100 | 7.6 by 107. | | | Dried in laboratory air several days | 200 | 6.3 by 1012. | | 12 | Immersed in water 48 hours | 100 | 1.1 by 107. | | | Dried in laboratory air several days | 200 | 2.2 by 1013. | | 13 | Immersed in water 48 hours | 100 | 8.1 by 107. | | | Dried in laboratory air several days | 200 | 1.8 by 1013. | | 15 | Immersed in water 48 hours | 100 | 1.1 by 108. | | | Dried in laboratory air several days | 200 | 5.1 by 1018. | | 18 | Immersed in water 48 hours | 100 | 2.8 by 107. | | | Dried in laboratory air several days | 200 | 1.4 by 10 ¹⁴ . | | 20 | Immersed in water 48 hours | 100 | 2.3 by 107. | | | Dried in laboratory air several days | 200 | 5.5 by 1014. | | | Immersed in water 24 hours, dried in laboratory air 26 hours | 200 | 2.0 by 10 ¹² . | | | Immersed in water 24 hours, dried in laboratory 75 hours | 200 | 9.7 by 10 ¹³ . | | 27 | Immersed in water 48 hours | 70 | 9 by 106. | | | Dried in oven at 110° C. | 70 | 1 by 1018. | | 30 | Immersed
in water 48 hours | 100 | 1.4 by 107. | | | Dried in laboratory air several days | 200 | 3.5 by 1014. | | | Immersed in water 48 hours, dried in laboratory air 26 hours | 200 | 2.5 by 1018. | | | Immersed in water 48 hours, dried in laboratory air 75 hours | 200 | (c) | | 32 | Immersed in water 48 hours | 100 | 3.5 by 106. | | | Dried in laboratory air several days | 200 | 1.9 by 10 ¹³ . | | 38 | Immersed in water 24 hours | 100 | 1.4 by 107. | | | Dried in laboratory air several days | 200 | 2.4 by 10 ¹³ . | | 40 | Immersed in water 48 hours | 100 | 7.6 by 106. | | | Dried in laboratory air several days | 200 | 2.2 by 1014. | | 41 | Immersed in water 48 hours | 100 | 6.4 by 106. | | | Dried in laboratory air several days | 200 | 1.4 by 1018. | ^a The resistance of volume between two opposite faces of a 1-cm cube of the material. ^b Sample has a conducting vein, probably pyrites, with low resistance at that point, ^c Greater than 10¹⁵. TABLE 12—Continued | Ref.
No. | Condition of specimen | Voltage,
direct
current | Volume
resistivity,
ohm-
centimeters | |-------------|--------------------------------------|-------------------------------|---| | 43 | Immersed in water 48 hours. | 100 | 3.6 by 106. | | | Dried in laboratory air several days | 200 | 0.2 by 10 ¹³ . | | 44 | Immersed in water 48 hours | 100 | 2.2 by 107. | | | Dried in laboratory air several days | 200 | 1.9 by 1013. | | 45 | Immersed in water 48 hours | 100 | 1.1 by 107. | | | Dried in laboratory air several days | 200 | 2.4 by 1014. | | 46 | Immersed in water 48 hours | 100 | 1.3 by 107. | | | Dried in laboratory air several days | 200 | 1.2 by 1014. | | 47 | Immersed in water 48 hours | 100 | 7.2 by 106. | | | Dried in laboratory air several days | 200 | 2.9 by 1018. | | 48 | Immersed in water 48 hours | . 100 | 9.4 by 106. | | | Dried in laboratory air several days | 200 | 1.1 by 1011. | | 50 | Immersed in water 48 hours | 70 | 3.0 by 106. | | | Dried in oven at 110° C. | 70 | 2.0 by 10 ¹² . | Washington, December 1, 1918. , 3%